1

Тайната доктрина

Том 2 Книга 2
РАЗДЕЛ I
ЕЗОТЕРИЧНИТЕ ДОГМИ, ПОТВЪРДЕНИ ОТ ВСИЧКИ ПИСАНИЯ
Предвид необичайността на ученията и много от доктрините, ко​ито от гледна точка на съвременната наука би трябвало да изглеждат нелепи, трябва да се направят няколко допълнителни пояснения. Тео​риите, съдържащи се в Стансите от втори том, са още по-трудни за усвояване, отколкото онези, които са включени в първи том и се от​насят до Космогонията. Поради това, в тази втора част следва да се поставят въпроси на теологията, а в третата част ще се обърнем със същото към науката, тъй като нашите доктрини се различават толко​ва много от идеите, приети днес в материализма и теологията, че окултистите трябва винаги да са готови да отблъснат нападенията както на едните, така и на другите.
Няма да е излишно честото напомняне на читателя, че тези уче​ния, както се доказва от изобилието на цитираните извадки от раз​лични древни писания, са стари като света; и че настоящият труд е просто опит да се предаде архаичният генезис и историята, такава, каквато се преподава в някои азиатски Центрове за Езотерично Зна​ние - на съвременен език и с терминологията и изразите, с които ученият и образованият читател е запознат. Те трябва да бъдат прие​ти или отхвърлени, частично или изцяло, на основата на тяхната соб​ствена ценност, но не преди старателното им сравняване със съот​ветните догми и съвременните теории и изводи.
Налага се сериозно да се усъмним дали е съдено на нашата епоха, при цялата й интелектуална изтънченост, да намери във всяка запад​на националност дори по един непосветен учен или философ, спо​собен напълно да разбере духа на Архаичната Философия. И не бива да са очаква това от тях, преди да са усвоили съвършено истинския смисъл на Алфата и Омегата на Източния Езотеризъм, термините Сат и Асат - така често употребявани в Риг-Веда и в други писания. Без този ключ към арийската Мъдрост, космогонията на Ришите и Архатите е застрашена да остане мъртва буква за обикновения изтоковед. Асат не е просто отрицателно на Сат, както и не означава „още несъществуващо", тъй като Сат, само по себе си, не е нито „Същест​вуващо", нито „Битие". Сат е ненарушим, вечносъществуващ, неиз​менен и вечен корен, от който и по силата на който става всичко. Но то е и много повече, отколкото потенциална сила в семето, устремя​ваща процеса на развитие, или това, което днес се нарича еволюция. То е вечно ставащо, макар и никога непроявяващо се.
 Сат се ражда от Асат и Асат се поражда от Сат - наистина непрекъснато движе​ние в кръг, но въпреки това квадратурата на този кръг се постига само при най-високо посвещение на прага на Паранирвана.
С цел да направи сурова критика, Барт написал размишления върху Риг-Веда - от необикновена и както изглеждало оригинална гледна точка към този архаичен труд. Но станало така, че в своята критика ученият разкрил истината, без сам да познава цялото й значение. Той започнал с предпоставката, че „нито в езика, нито в мисълта на Риг-Веда" не е могъл да открие това „качество на примитивна ес​тествена простота, която толкова хора са склонни да виждат в нея". Когато Барт писал това, той е имал предвид Макс Мюлер, тъй като този прочут професор от Оксфордския университет навсякъде е оха​рактеризирал химните на Риг-Веда като прости изрази на религиоз​ни чувства на пасторален, наивен народ. Според този учен санскритолог „във ведическите химни представите и митовете са изразени в своите най-прости и непосредствени форми". Но Барт се е придър​жал към друго мнение.
Становищата на санскритолозите относно знанието и вътрешна​та ценност на Риг-Веда са толкова индивидуални и толкова се разли​чават, че в каквато и посока да клонят, стават пълни с предвзетост. Така проф. Макс Мюлер заявява, че:
„Никъде не се чувства толкова ясно огромната разлика, разде​ляща древните поеми на Индия от най-старата литература на Гър​ция, както при сравняването на зрелите митове на Ведите с изроди​лите се и незавършени митове, на които е основана поезията на Омир. Ведата е истинската теогония на арийските раси, докато теогонията наХезиод е само изкривена карикатура на първоначал​ния образ. "
Това твърдение е твърде категорично и може би доста несправед​ливо в неговото общо прилагане. Но защо да не се опита то да бъде обяснено? Изтоковедите не могат да направят това, тъй като те отх​върлят хронологията на Съкровеното Учение и едва ли могат да до​пуснат факта, че между химните на Риг-Веда и теогонията на Хези-од са изминали десетки хилядолетия. Ето защо те не са в състояние да си дадат сметка, че гръцките митове вече не са първоначалният, символичен език на Посветените, учениците на Боговете-Йерофан-ти, божествените древни „Жертвоносители" и че обезобразени от разстоянието и затрупани от огромното нарастване на човешкото не​вежо въображение, митовете сега стоят като изродено отражение на звездите върху водните вълни. Но ако трябва да разглеждаме космо-гонията и теогонията на Хезиод като карикатури на първоначалния образ, още по-справедливо ще бъде това по отношение на митовете в еврейския Генезис, в Книгата Битие - в очите на тези, за които те са не повече божествено откровение или слово Божие, отколкото те​огонията на Хезиод е за Гладстон.
Както казва Барт:
„ Поезията, която тя (Риг-Веда) съдържа в себе си, ми изглеж​да, напротив, необикновено фина и изкусно изтънчена, пълна с на​меци и премълчавания, с претенции (?) за мистицизъм и теософска интуиция; и използваните в нея изрази повече напомнят изразите, които са били употребявани сред някои неголеми групи от посвете​ни, отколкото поетичен език на значителна община."

Ние няма да се въздържим да попитаме критика, какво той може да знае за изразите, които са били употребявани сред „посветените", ако самият не принадлежи към такава група; но във втория случай той надали би употребил подобен език. Но приведеното по-горе раз​крива значително разминаване между учените, даже по отношение на външния характер на Риг-Веда. Какво тогава могат да знаят наши-те съвременни санскритолози за нейния вътрешен или езотеричен смисъл, освен правилното изявление на Барт, че това писание е било съставено от посветени. Настоящият труд изцяло е опит да се докаже тази истина. Древните Адепти са разрешили великите задачи на науката, независимо от цялото нежелание на съвременния мате​риализъм да допусне този факт. Тайните на Живота и Смъртта са били изследвани от великите умове на древността и ако те са ги запа​зили в тайна и мълчание, това е само защото тези проблеми са със​тавлявали част от Съкровените мистерии, които тогава е трябвало да останат неразбираеми за огромното мнозинство хора така, както и сега. Ако нашите противници във философията все още разглеждат тези учения като химери, за теософите може да е утешение да нау​чат, с обосновано доказателство, че изводите на съвременните пси​холози - независимо дали са сериозни идеалисти като Херберт Спен-сър, или празни мечтатели, псевдоидеалисти - са много по-химе-рични. Действително, вместо да се установят върху стабилната ос​нова на фактите в Природата, те се проявяват като болни, блуждае​щи огънчета на материалистичното въображение, изява единствено на техния мозък. И докато те отричат, ние твърдим; и нашата пози​ция се потвърждава от почти всички Мъдреци на древността. Като имаме основателни причини да вярваме в Окултизма и в множество​то невидими Сили, ние казваме : „Сertus sum scio quod credidi". Те​зи, които ни критикуват, отговарят: „Сredat Judaeus Apella"'. Никой не е успял да убеди другия, но резултатът не засяга дори и нашата малка планета. Е pur se muove!
Също така няма нужда от прозелитизъм. Както отбелязва мъдри​ят Цицерон:
„Времето разрушава умозренията на човека, но то потвържда​ва съжденията на Природата."
Така ние ще дочакаме своя час. А засега не е в природата на чове​ка да остава мълчалив свидетел на разрушаването на своите богове, независимо дали са истински, или лъжливи. И тъй като теологията и материализмът са се обединили, за да унищожат старите богове на древността, и се опитват да изопачат всяко древно философско по​нятие, справедливо е любителите на Древната Мъдрост да защитят своята позиция по пътя на доказателствата, че арсеналът на тези два​ма противници в най-добрия случай се състои от ново оръжие, изко​вано от доста стар материал.
РАЗДЕЛ II
АДАМ-АДАМИ
Имена, подобни на Адам-Адами, употребявани от д-р Хволсън в неговата „Nabathean Agriculture" и осмени от Ренан, не говорят поч​ти нещо на непосветения. Но за окултиста този термин означава твър​де много, след като той го среща в труд с такава огромна древност, какъвто е приведеният по-горе. Така той доказва например че Адами е бил многообразен символ, получил началото си сред арийците, ко​ето сочи коренът на думата, и че семитите и туранците са го заимст​вали от тях - също както и много други неща.
Адам-Адами е родово, съставно име, толкова древно, колкото е й самата реч. Тайната Доктрина учи, че Ад-и е било името, дадено от арийците на първата човешка раса, овладяла речта на този Кръг. От​тук са и термините Адоним и Адонай (древна, множествена форма на думата Адон), приложени от евреите към техните Йехова и Анге​ли, които просто били първите духовни и ефирни синове на Земята, и Бог Адонис, олицетворен в своите многобройни преобразявания на „Първи Господ". Адам е санскритското Ади-Натх, също така оз​начаващо Първи владетел, както и Ад-Ишвара или която и да е пред​ставка Ад (първи) пред прилагателно или съществително. Причина​та за това е, че подобни истини са били общо достояние. Това е било откровение, получено от първото човечество още преди времето, което по библейския израз се нарича „епоха на едни уста и едно сло​во", или реч; знанието се е разширило по-сетне благодарение на лич​ната интуиция на човека и още по-късно то е било скрито от профанацията под съответен символизъм. На основата на философските писания на Ибн Хебирол, авторът на Кабала доказва, че израилтяните са употребявали думата Ад-онай (А Dо Nа Y), „Господ", намес​то Аh' уеh - „Аз съм", и YНVН
, и добавя, че докато в Библията е предаден като „Господ",
„Низшето обозначение или Божеството в Природата е по-об​щият термин Елохим, преведен като Бог ".
През 1860 г., или приблизително тогава, изтоковедът Хволсън превел един твърде любопитен труд и го представил на вечно съмнява​щата се и лекомислена Европа под невинното заглавие „Nabathean Аgriculture ". Според мнението на преводача, този архаичен труд е пълно посвещение в тайната на предадамичните народности на ос​новата на неопровержимо достоверни документи. Трудът е неоце​нимо изброяване, пълно изложение на доктрините, изкуствата и на​уките не само на халдейците, а също така и на асирийците и ханани-те от доисторическите времена
. Тези набатеяни - както смятали ня​кои критици - били просто сабеяните, или халдейските звездопок-лонници. Трудът е превод от арабски език, на който преди това бил преведен от халдейски.
Арабският историк Масуди говори за тези набатеяни и обяснява произхода им по следния начин:
„ След Потопа (?) народите се заселили в различни страни. Сред тях били набатеяните, основали град Вавилон, които били потом​ци на Хам, заселили се в тази област под предводителството на Нимврод, син на Куш
, който бил син на Хам и правнук на Ной. Това се случило по същото време, когато Нимврод получил управлението над Вавилон в качеството на пратеник на Дзахак, наричан Биурасп. "

Преводачът Хволсън намира, че твърденията на този историк на​пълно се съгласуват с твърденията на Мойсей в Книгата Битие; въп​реки че по-малко почтителни критици могат да изкажат мнението, че именно по силата на самата тази причина, тяхната достоверност трябва да бъде заподозряна. Безполезно е обаче да се обсъжда тази точка, тъй като няма значение за разглеждания въпрос. Това е дребен и отдавна погребан проблем и трудността да се обясни, върху някак​ва логична основа, феноменалността на произхода на милиони на​роди, различни раси, много цивилизовани нации и племена от три съчетали се двойки - синовете на Ной и техните жени - в течение на 346 години,
 може да се отнесе за сметка на Кармата на автора на Книгата Битие, независимо дали ще бъде наречен Мойсей, или Ездра. Интересното в този разглеждан труд е именно, че съдържанието му, почти всички доктрини, изложени в него, ако бъдат прочетени езотерично, ще се окажат тъждествени с Тайните Учения.
Катремер предполага, че тази книга може да е просто копие от някой „безкрайно по-древен" трактат на хамитите, направено във вре​мената на Навуходоносор II, докато на основата на вътрешни и вън​шни доказателства авторът твърди, че нейният халдейски първоиз​точник е бил записан по устни разсъждения и учения на богат вави​лонски земевладелец на име Ку-тами, който ползвал за тези лекции още по-древни материали. Хволсън отнася първия арабски превод към тринайсетото столетие пр. Хр. На първата страница на това „От​кровение" авторът или амануензисът Ку-тами заявява, че „изложе​ните в този труд доктрини първоначално били предадени от Сатурн... на Луната, която ги съобщила на своя идол", а идолът ги разкрил на прекланящия се пред нея писател-Адепт Ку-тами, който записал този труд.
Подробностите, дадени от Бога за полза и просвещение на смър​тните, показват периоди с неизчислима продължителност и неизб​роим ред царства и династии, предшествали появата на Адами на Земята („червената земя"). Както е могло да се очаква, тези периоди повдигнали почти до ярост възмущението сред защитниците на биб​лейската хронология, основана на мъртвата буква. Д-р Ружмонт е първият, вдигнал оръжие против преводача. Той го упреква в това, че е пожертвал Мойсей заради анонимни автори.
 Той казва, че Бе-роз, независимо от големите му грешки в хронологията, бил поне в пълно съгласие с пророка по отношение на първите хора, тъй като говорел за Алорус-Адам, за Ксисуфр-Ной, за Бел-Нимврод и т.н. Ето защо - добавя той - този труд трябва да е апокриф и да бъде причис​лен към съвременните му: четвърта Книга на Ездра, Книга на Енох, Оракула Сибил и Книга на Хермес, като при това всички те се отна​сят към време, не по-рано от втори и трети век пр. Хр. Евалд още повече нападнал Хволсън и накрая Ренан го помолил в „Revue Germanique”
 да изложи причините, поради които неговият „Nа-bathean Agriculture " не би могъл да е подправен труд на някой евреин от третото или четвъртото столетие на нашата ера. Едва ли е въз​можно да бъде по друг начин - заявява романистът, автор на „Живо​тът на Христос " - след като в този фолиант по астрология и магия:
„ В приведените от Ку-тами личности ние припознаваме всички патриарси на библейските легенди, подобни на Адам-Адами, Ану-ка-Ной и неговия Ибрахим-Авраам и т.н. "
Но това не е причина, тъй като Адам и другите имена са събира​телни. А засега ние скромно заявяваме, че и да се вземе всичко това предвид, все пак апокрифът, дори и да се отнася към третия век сл. Хр., вместо към XIII столетие пр. Хр., е достатъчно древен, за да може да бъде смятан за оригинален документ и така да бъдат удов​летворени и'най-взискателните археолози и критици. Тъй като, ако допуснем заради спора, че тази литературна реликва е била съставе​на от някой „евреин от третото столетие на нашата ера" - какво от това? Като оставяме настрана за малко степента на вероятност на неговите доктрини, ние можем да попитаме защо този труд да заслу​жава по-малко доверие или внимание и да е по-малко поучителен, като отразяващ по-древни мнения, отколкото са някои други религи​озни творби, които сами по себе си също са „компилации на стари текстове" или на устното предание - от същата епоха или от по-къс​но? В такъв случай ние би трябвало да отхвърлим и да наречем апок-рифен „Корана", който се появява три столетия по-късно, макар и да знаем, че подобно на Минерва, той е възникнат непосредствено от мозъка на арабския пророк; ние би трябвало да пренебрегнем и всич​ки сведения, които получаваме от Талмуда, който в сегашната си фор​ма е бил също така съставен на основата на по-древни материали и може да се отнесе към време не по-ранно от деветото столетие на нашата ера.
Ние отбелязваме тази любопитна „Библия" на халдейския Адепт и различните критики към нея (в превода на Хволсън), защото тя има важно отношение към голяма част от настоящия труд. С изклю​чение на повдигнатото словопререкание от страна на Ренан, прин-ципиален иконокласт - така остро наречен от Жул Льометр в „Lе Рaganini du neant", най-лошият упрек към този труд явно се състои в това, че апокрифът претендира да е предаден като Откровение на Адепта „чрез идола на Луната", който го получил от „Сатурн". Следователно твърде е естествено, че това се разглежда „във всички отно​шения като приказка". Има само един отговор. „Библията" на хал-дейския Адепт не е в по-голяма степен приказка, отколкото Библия​та, и ако едната от тях се руши, то и другата трябва да я последва. Дори и начинът на пророчество чрез „идола на Луната" е тъждест​вен на начина, който е бил използван по времето на Давид, Саул и първосвещениците на еврейската Скиния, именно чрез Терафим.
Трудът „Nabathean Agriculture" действително е компилация; той не е апокриф, а повторение на постановките на Съкровеното Учение в езотеричната форма на халдейските национални символи с цел „скриване" на тези постановки, точно както и Книгата на Хермес и Пураннте са подобни опити, направени от египтяните и индусите. Трудът е бил толкова известен в древността, колкото и в средните векове. Маймонид говори за него и се позовава неведнъж на този халдео-арабски Манускрипт, давайки на набатеяните прозвище, при​надлежащо на техните съ-вярващи, „звездопоклонниците" или сабе-яните, но при това не вижда в изкривената дума „набатеяни" мис​тичното наименование на каста, посветена на Небо, Бога на Тайна​та Мъдрост, което явно доказва, че набатеяните са били Окултно Братство.
 Набатеяните, които според персийския Иезиди първона​чално са дошли в Сирия от Басра, били изродили се членове на това братство; въпреки това, дори и в по-късни дни тяхната религия е била чисто кабалистична.
 Небо е божество на планетата Меркурий, а Меркурий е Бог на Мъдростта, или Хермес, или Будха, когото ев​реите са наричали Кокаб, „Превисш Устремен Господ", а гърците Набо[image: image97.jpg]

, оттук е и прозвището на набатеяните. Независимо че
Маймонид нарича тяхната доктрина „езическа нелепост" и тяхната архаична литература „Sabaeorum foetum", той поставя „Агрикулту-рата", Библията на Ку-тами, в първата редица от трудове на архаич​ната литература. Абарбанел я превъзнася твърде много. Цитирайки извадки от тази книга, Спенсър
 говори за нея като за „най-добрия източен труд" и добавя, че под набатеяни следва да се разбира сабе-яни, халдейци и египтяни, казано накратко - всички народи, срещу които законите на Мойсей са били прилагани особено строго.
Небо, най-древният Бог на Мъдростта във Вавилония и Месопо​тамия, бил тъждествен на индуския Будха и на гръцкия Хермес-Меркурий. Единствената разлика е незначителната промяна относно по​ла на родителите. Както в Индия Будха е бил син на Сома (Луната) и жената на Брихаспати (Юпитер), така Небо бил син на Зарпаниту (Луната) и Меродах, станал Юпитер, след като бил Слънчев Бог. Ка​то планетата Меркурий, Небо бил „надзирател" сред седемте пла​нетни Богове; и бидейки олицетворение на Съкровеното Учение, той бил Набин, ясновидец и пророк. Мойсей също изобразяват умиращ и изчезващ на планината, посветена на Небо. Това доказва, че той е бил Посветен и свещенослужител на този Бог под друго име; тъй като този Бог на Мъдростта е бил велико Творящо Божество и е бил почитан като такъв. На него са се покланяли не само в Борсипа, в неговия великолепен храм или Планетарната Кула, но са го почита​ли и моавите, ханаитите, асирийците и по цяла Палестина. Тогава се пита - защо да не е бил на почит и сред израилтяните? „Храмът на Вавилон, посветен на Планетите", е имал своя „Светая Светих" вът​ре в светилището, посветено на Небо, Бога-пророк на мъдростта. В „ Hibbert Lectures " се казва:
„Древните вавилонци са имали посредник между хората и бого​вете. .. и Небо е бил „ провъзвестител " или „ пророк ", тъй като опо​вестявал желанията на своя баща Меродах. "

Подобно на Будха, Небо е създател на четвъртата и също така на петата раса. Тъй като той поставил началото на нова раса Адепти, а Будха - на Слънчево-Лунната Династия, или на хората от сегашните раси на този Кръг. И двамата са адепти на своите собствени създа​ния. Адам-Адами е олицетворение на двойния Адам; на парадигматичния Адам-Кадмон-Твореца, също така и на низшия земен Адам, който, по мнението на сирийските кабалисти, е имал само Нефеш, "дихание на живота", а не Жива Душа, която получил едва след сво​ето Падение.
Поради това, ако Ренан упорства и продължава да разглежда хал-дейските писания - или това, което остава от тях - като апокрифи, това е съвършено несъществено и не променя нито истините, нито факта. Съществуват други изтоковеди, които могат да се придържат към различно мнение; дори и да не беше така, все пак в действител​ност това има твърде малко значение. Тези доктрини съдържат уче​нията на Езотеричната Философия и това е достатъчно. За онези, които нищо не разбират от символиката, това може да изглежда прос​то като звездопоклонничество, или даже като „езическа нелепост" -за онзи, който би искал да скрие Езотеричната Истина. Докато изказ​вал презрението си към Езотеризма в религиите на другите народи, Маймонид допускал Езотеризма и Символиката в своята, проповяд​вайки тайна и мълчание за истинския смисъл на думите на Мойсей. Оттук е и неговата злочестина. И така, доктрините на Ку-тами, хал,-деецът, са алегорично предаване на религията на най-ранните наро​ди на петата раса.
Защо тогава Ренан се обръща към наименованието „Адам-Ада-ми" с такова академично презрение? Авторът на „ Оrigins of Christianity" очевидно нищо не знае нито за произхода на езическия Символизъм, нито за езотеризма, иначе той би трябвало да знае, че името Адам-Адами е било своеобразен световен символ, който дори евреи​те са отнасяли не към един човек, а към четири отделни човечества. Това е лесно да се докаже.
Кабалистите учат за съществуването на четири различни Адама или преобразяването на четирима последващи един друг Адама, ема​нации от Диукна или Божествения Призрак на Небесния Човек, ефир​на комбинация на Нешама, висшата Душа или Духа; този Адам не е имал, разбира се, нито грубо човешко тяло, нито тяло на желания​та. Той е прототип (Тzure) на втория Адам. По тяхното описание в Кабала всеки може да се убеди, че те несъмнено представляват на​шите Пет Раси. Първият е Съвършен, Свещен Адам, „Сянката на когото е изчезнала" (Царете на Едем), произлязъл от божествения Тцел (Образ); вторият се нарича Протопластичен Андрогинен Адам на бъдещия земен разделил се Адам; третият Адам е човек, създаден от „прахта" (първият, Непорочен Адам); и четвъртият е предполага​емият прародител на нашата собствена раса - Падналият Адам. Все пак, обърнете внимание на забележително ясното обяснение, дадено на тези Адами в Кавала на Исак Майер. Той сочи само четиримата Адама, несъмнено заради Царете на Едом, и добавя:
„Четвъртият Адам... бил покрит с кожа, плът, нерви и т.н. То​ва отговаря на съчетанието на висшата Нефеш и Гюф, т. е. тяло​то. Той има животинска мощ за размножаване и продължаване на рода''

Това е човешката коренна раса.
Именно по тази точка съвременните кабалисти - заблудени от дъл​ги поколения християнски мистици, които изопачавали кабалистичните писания навсякъде, където са успели - се разминават с окул-тистите в своите тълкувания и приемат по-късната мисъл за ранното представяне. Първоначалната Кабала е била напълно метафизична и- не е имала никакво отношение към животинския, или земен пол; по-късната Кабала задушила божествения идеал под тежкия фаличен елемент. Кабалистите казват: „Бог създал човека като „Мъж-Же-на". А авторът на Кабала:
„Необходимостта от продължаващото създаване и съществу​ване се нарича сред кабалистите равновесие. "

И понеже не притежава това „равновесие", свързано с Маgот (тайнственото „Място"
), даже и първата раса не се признава, както видяхме, от Синовете на Петия Адам. От висшия Небесен Човек, Горният Адам, който е „Мъже-Женствен", или Андрогин, слизайки надолу до Адам от прахта, всички тези олицетворени символи са свързани с пола и размножението. Сред източните окултисти това е точно обратно. Те разглеждат половото съчетание като „Карма", отнасяща се само до съчетаването на човека в този свят, намиращ се под властта на Илюзията; нещо, което трябва да се отхвърли в мига, когато човек стане „мъдър". Те смятали за твърде щастливо обстоятелство, когато Гуру (Учителят) намирал в своя ученик склонност към чист живот на Брамачария
. Двойнствените им символи били за тях само поетично изображение на висшите съчетания на творящи​те, космически сили. И тази идеална представа осветява като златен лъч всеки идол, колкото и да е груб и смешен в затрупаните проходи на тъмните храмове в Индия и другите страни - родини на култове.
Това ще бъде показано в следващия раздел.
А засега може да се добави, че при гностиците вторият Адам съ​що така произлиза от Първичния човек, Офит Адамас, „по образа на когото той е създаден"; третият, от този втори, е Андрогин. Послед​ният е символизирай в шестата и седмата двойка на мъже-женстве-ни Еони-Амфаин-Есумен[image: image2.png](‘Anopary ‘Ecooupev)

и Вананин-Ламертад[image: image3.png](Ouowou:w Aa@spta‘ée)

- Баща-Майка,
 - докато четвъртият Адам, или Раса, е представен като приапично чудовище. Последни​ят - следхристиянска фантазия - е деградирало копие на дохристи​янския гностичен символ на „Благия", или „Този, който създавал преди съществуването на каквото и да било ", небесният Приап -наистина, роден от Венера и Вакх, когато този Бог се върнал от своите пътешествия в Индия, тъй като Венера и Вакх са по-късни образи на Адити и Духа. По-късният Приап, макар и да е единен с Агатодемона, гностичният Спасител, и даже с Абракасас, вече не е глиф за абстрактните творчески сили, а символизира четиримата Адама, или четирите раси, като при това петата е представена върху гностичните скъпоценности с пет клона, отрязани от Дървото на Живота, на което стои старец. Броят на коренните раси е бил запи​сан в древните гръцки храмове със седем гласни, от които пет били оградени в рамка на стената в залите за посвещение в Адитума; еги​петският глиф за това е била ръка с пет разтворени пръста, като пе​тият, или малкият пръст, е бил само наполовина израснал, а също така и пет „N" - йероглифите замествали тази буква. В своите хра​мове римляните употребявали пет гласни А Е I О V. В средните веко​ве този архаичен символ бил приет от Дома на Хабсбургите като мото - Sic transit gloria!
.
РАЗДЕЛ III
„СВЕТАЯ СВЕТИХ", НЕЙНОТО УНИЖАВАНЕ
Sanctum Sanctorum на древните, наричан също така Адитум - скри​то помещение в западната част на храма, затворено от три страни с бели стени и имащо само един отвор-врата, закрит със завеса - било общо понятие за всички народи от древността.
Днес се забелязва огромна разлика между тайния смисъл на това символично място, както е представено в символизма на езичници​те, и неговото обяснение в Езотеризма на по-късните евреи, въпреки че символизмът му първоначално е бил тъждествен у всички древни раси и народи. Езичниците поставяли в Адитума саркофаг или гроб​ница (taphos) със Слънчевия Бог в нея, на когото е бил посветен хра​мът и бидейки пантеисти, му оказвали най-голяма почит. Те го разг​леждали в неговото езотерично значение, като символ на възкръсва​нето - космическо, слънчево или денонощно човешко. Той обхва​щал голям брой периодични и точни (във времето) Манвантари, или нови пробуждания на Космоса, Земята и Човека за нови съществува​ния. Слънцето е било най-поетичният и в същото време най-гранди​озният символ на подобни Цикли в Небесата, а човекът е бил също​то - в своите въплътявания - на Земята. Евреите - чийто реализъм, ако се придържаме към мъртвата буква, е бил толкова практичен и груб в дните на Мойсей, колкото е и сега
 - по време на отчужда​ването от Боговете на своите съседи-езичници завършили осъщест​вяването на националната и свещеническата политика, издигайки ек-зотерично своята Светая Светих като най-тържествената емблема на монотеизма си, докато езотерично те виждали в него само всемирен фаличен символ. И по времето, когато кабалистите познавали само Ейн-Соф и „Боговете" на Мистериите, в своя Адитум левитите ня​мали нито гробници, нито Бог, а само „Свещения" Ковчег на Завета - своята „Светая Светих".
Когато езотеричният смисъл на това вместилище бъде ясно обяс​нен, непосветеният ще е в състояние по-добре да разбере защо Да​вид е танцувал „гол" пред Ковчега на Завета, с което се е стараел да се покаже грешен в името на своя Господ и унизен в своите очи.

Ковчегът е лодковидният Аргха на „Мистериите". Паркърст, кой​то прекрасно го описва в своя Гръцки Речник и не казва нито дума за него в Еврейския си Лексикон, обяснява това така:
„Аrске[image: image4.png](‘Apyn)

в това приложение съответства на еврейския Разит, или Мъдростта... дума, която има значение на емблема на женската зараждаща мощ, Аrg или Аrcа, в която се е предполага​ло, че зародишът на цялата Природа се носи или се оплодява във великата бездна през промеждутък от време, следващ всеки проя​вен цикъл. "
Напълно правилно; и еврейският Ковчег на Завета е имал именно тъждествено значение, с едно допълнение, че вместо прекрасен и целомъдрен саркофаг (символ на утробата на Природата и Възкре​сението), както виждаме това в Sanctum Sanctorum, те придали на построяването на Ковчега още по-реалистичен характер, благодаре​ние на двата Херувима, поставени един срещу друг на капака на Ков​чега на Завета, като при това крилете им са разгърнати така, че обра​зуват съвършено Йони (както може да се види сега в Индия). Освен това, значението на този зараждащ символ е било подчертано и от четирите мистични букви на името на Йехова, а именно IНVН, Jod, означаващи теmbrum virile; (Не), утроба; Vau, кука или огънатост, или гвоздей; и отново (Не), което означавало и „отвор"; като цяло всичко това образувало съвършена двуполова емблема или символ, или I (е) Н (о) V (а) Н, мъжки и женски символ.
Може би когато бъде разбрано истинското значение на длъжност​та и званието на Кадеш Кадешим, „светите" или „посветените на Храма на Господа", тогава „Светая Светих" на тези „свети" ще при​еме далеч нетолкова възвишен аспект.
Jacchus е също този Iао, или Йехова; и Ваал или Адон, подобно на Вакх, е бил фалически Бог.
„Кой ще се изкачи на хълма (високото място) на Господа?" -пита праведният Цар Давид. Или: „Кой ще застане на мястото на неговия Кадеш?'"' В определен смисъл Кадеш може да означава „ оза-ряване", „осветяване" и даже „посвещават" или „отделяне"; но то също така означава извършване на сладострастни ритуали -култ на Венера, - истинското тълкуване на думата Кадеш откри​то е посочено във Второзаконие, XXIII, 17; В Книга на Пророка Осия, IV, 14 и е Книга Битие, XXXVIII, 15-22. „ Светите " библейски Каде-шими са били тъждествени, що се отнася до техните задължения, с баядерките в по-късните индуски храмове. Еврейските Кадетими или Гали живеели „ в дома на Господа, където жените тъчели завеси за горичката " или за статуята на Венера-Астарта.

Танцът, игран от Давид около Ковчега, бил със „завъртане", ко​ето, както казват, било предписано на Амазонките за Мистерии​те. Същият е бил и танцът на Силомските дъщери
 както и подс​коците на пророците на Ваал. Това просто са били характерни приз​наци на култа на сабеяните, тъй като този танц е изобразявал дви​жението на планетите около Слънцето. Несъмнено, този танг{ е бил вакханично изстъпление, като при това са се употребявали цис-три; с доста изразителни укори на Мелхол
 и отговори на Царя?

Ковчегът, в който се пазят зародишите на всички живи твари, необходими за населението на Земята, изобразява надживяване на живота и превъзходство на Духа над Материята при сблъсъка на противоположните сипи в Природата. В астротеософската хар​та на Западния Ритуал, ковчегът съответства на пъпа и се поста​вя от лявата страна, откъм жената (Луната), като за един от нейните символи служи левият стълб в храма на Соломон - Боаз. Пъпната връв е свързана (чрез плацентата) с вместилището, в ко​ето се оплодяват ембрионите на расата. Ковчегът е свещеният Аргха на индусите и така е лесно да се разбере връзката, която той е имал с Ноевия Ковчег, след като знаем, че Аргха е бил продъл​говат съд, употребяван от йерофантите като жертвена чаша в култа на Изида, Астарта и Венера-Афродита, които били Богини на зараждащите сили на Природата или Материята - следовател​но, представляващи символично Ковчега, съдържащ зародиш на всичко живо."

Заблуждава се този, който приема съвременните кабалистични трудове и тълкуването на Зохар от равините за истинската кабалистична наука за древността.
 Тъй като в наше време, както и в дните на Фридрих фон Шелинг, Кабала, станала днес достъпна на Европа и Америка, не съдържа в себе си нищо освен:
„ Развалини и откъси, силно изкривени остатъци на тази първо​начална система, която е ключ към всички религиозни системи. "

Най-древната система и Кавала на халдейците са били тъждест​вени. По-късните тълкувания на Зохар принадлежат към тълкувани​ята на Синагогата на първите столетия, т.е. на Тора (или закона), дог​матичен и непримирим.
По този начин „Покоите на Царя" в пирамидата на Хеопс са „Све-тая Светих" на египтяните. В дните на мистериите на посвещението кандидатът, представяйки Слънчевия Бог, е трябвало да се спусне в Саркофага, олицетворявайки животворния лъч, влизащ в плодонос​ната утроба на Природата. Като излизал от него на следващото утро, той символизирал възкръсването на живота след промяната, нарича​на смърт. Във великите Мистерии неговата образна „Смърт" про​дължавала два дни, а на третото утро, след последната нощ на най-жестоки изпитания, той ставал заедно с издигането на Слънцето. До​като кандидатът представял Слънцето - общоживотворното свети​ло, което всяко утро „възкръсва", за да даде живот на всичко, - Сар​кофагът бил символ на женското начало. Така било в Египет; него​вият облик и форма се е изменял във всяка страна, но той оставал съда, символичният „кораб" или вместилището във формата на лод​ка и „символично хранилище на зародишите или на зародиша на жи​вота". В Индия желаещият да стане брамин, или Дви-джа, „роден втори път", трябва да премине през „Златната Крава". Аргха в Гър​ция е имал формата на сърпа на младата луна и бил символ на Не​бесната Царица - Диана или Луната. Тя била Великата Майка на всичко съществуващо, докато Слънцето било Бащата. Евреите в на​чалото, така както и след като превърнали Йехова в Бог с мъжко на​чало, се покланяли на Асторет, което накарало Исая да каже: „Ва​шите новомесечия и... празници ненавижда моята душа
 "; заявле​ние, което от негова страна е явно несправедливо. Празненствата на Асторет и Новолунието (сърпът на Аргха) не са имали по-лошо зна​чение като народен култ, отколкото е въобще скритото значение на Луната, която, както добре е известно, кабалистично е била непос​редствено свързана с Йехова и посветена на него; с единствената разлика обаче, че единият аспект на Луната, също както и на звезда​та Венера, е бил женски, а другият - мъжки.
Слънцето (Бащата), Луната (Майката) и Меркурий-Тот (Синът) са били най-ранната Троица на египтяните, които ги олицетворили в Озирис, Изида и Тот (Хермес). В Евангелието на гностиците Pistis Sophia седем велики Богове, разделени на две Триади, и висшият Бог (Слънцето) са низши Троични Сили, които пребивават съответно в Марс, Меркурий и Венера; и Висша Троичност -трима „Невидими Богове", обитаващи Луната, Юпитер и Сатурн.
 Това не изисква доказателства. В един смисъл Асторет е била без​личен символ на Природата, Кораб на Живота, носещ през безгра​ничния Небесен Океан зародишите на всичко съществуващо. Когато не се отъждествявала с Венера, подобно на всички други небесни царици, на които са принасяли жертвоприношение от баница и пит​ка, Асторет ставала отражение на „ Nuah, Вселенската Майка" на хал-дейците (Noah, Ной с женско начало, която разглеждали като свърза​на с понятието за Ковчега), а също така женствената Триада - Ана, Белита и Давкина; наричана, при сливането си в едно, „Превисша Богиня, владетелка на Долната Бездна, Майка на Боговете, Царица на Земята и Царица на Плодородието. По-късно Белита или Тамту
 (Море), Майка на града Ерех (великата халдейска столица), се пре​върнала в Ева; днес тя е Мария - Девата на латинската църква - и се изобразява стояща на полумесеца, а понякога, за разнообразие, на земното кълбо. Корабът, или наподобяващата лодка форма на полу​месеца, съединяваща в себе си всички тези обичайни символи на Кораба на живота, подобни на ковчега на Ной, Йони на индусите и Ковчега на Завета, е женски символ на Всемирната „Майка на Бого​вете" и сега се среща във всяка църква под християнския символ във вид на кораб (от Navis).
 Navis, Небесният кораб, се оплодява от Ду​ха на Живота - Бог с мъжко начало; или както уместно го нарича Кинили в своя „Апокалипсис " - Свети Дух. В западната религиозна символика полумесецът е бил с мъжко начало, а пълната Луна - ас​пект на женското начало на този Всемирен Дух. Мистичната дума АLМ, която пророк Мохамед е поставил в началото на много глави от Корана, говори за нея като за АLМ, Непорочната Небесна Дева.
 И тъй като най-висшето винаги се изопачава до нелепост, именно от този корен ЛХМтрябва да се изведе думата Алмех - означаваща еги​петските танцьорки. Те са „девственици" от същия порядък, както и баядерките в Индия и (момичетата) Кадешим, „свети" в еврейските храмове - посветени на Йехова, представляващ и двата пола - и чи​ито свещени функции в израилските храмове били тъждествени е функциите на баядерките.
Така Евстафий заявява, че 10 [image: image5.png](1)

 означава Луната на диалекта на аргианите, това е било и едно от имената на Луната в Египет. Яблон-ски казва:
[image: image6.png]LIQ, Toh Agyptiis Lunam significat neque habent illi, in communi
sermonis usu, aliud nomen guo Lunam desienent praeter 10.

Стълбът и Кръгът (10), които според Питагор проявяват съвър​шено число, съдържащо се в Квадрата,
 по-късно станало предимно фалично число - главно сред евреите, за които то означава Йехова на мъжкото и женското начало.
Един учен обяснява това по следния начин:
„На Розетския камък на Улман аз намирам думата мут (както и при Зайфарт), наименование на Луната, употребено там като ци​къл на времето, оттук е и лунният месец, според йероглифа[image: image7.png]

 с [image: image8.png]

 и[image: image9.png]

във вид на определителни, които са представени като I О H на коптите или I А Н. Еврейската дума също така може да се упот​реби като I О Н, тъй като буквата май се употребява наместо „ о " и наместо „ и ", също е замествала „ v " или „w". И това е пред Ма-сората, точката (.). На основата на изследванията на първоначал​ните източници аз съм стигнал до извода, че великата отличител​на функция на божественото име на Йехова е обозначаваш влияни​ето на луната, като причина за зараждане, както и е определяла точното изчисление на лунната година при естественото измерва​не на дните, което вие ясно ще видите... И ето, самата тази дума произлиза от много по-древен източник; а именно от коптите, или по-точно — от древните египтяни по времето на коптите. ''

Това става още по-забележително, ако египтологията сравни тези данни с малкото, което е известно за Тиванската Триада - състояща се от Амон, Мут и техния син Хонсу. Обединена, тази Триада се е намирала в Луната, която била техен общ символ; когато била разе​динена, именно Хонсу ставал лунен Бог и по този начин го смесвали с Тот и Пта, Неговата майка Мут-това име впрочем означава „Май​ка", а не Луна, която е само неин символ - се нарича „Небесна Цари​ца", „Дева" и т.н. тъй като тя е аспект на Изида, Хатор и подобни Богини-Майки. Тя била не толкова съпруга на Амон, колкото негова майка, и отличителната му титла е „Съпруг на своята Майка". Тази Триада е представена в Булака, в Кайро, във вид на статуетка на бога-мумия, държащ в ръката си три различни скиптъра и с лунен диск на главата; характерната прическа на косата показва намерението да бъде представен като бог-младенец, или „Слънцето" в Триадата. Той бил Бог на Съдбите в Тива и се среща под два аспекта; (') като Хонсу, лунен Бог и Владетел на Тива, Нотерхотеп, „този, който се намира в абсолютен покой", и (2) като „Ккотир. гп-зоккги", или „Хонсу, из​пълняващ Съдбата"; първият замислял и подготвял събитията за те​зи, които се раждали под неговото зараждащо влияние, вторият ги привеждал в действие.

Поради теогонични превръщания Амон става Хор, Хор-Амон и Мут(х)-Изида, представена на статуетка от Саитския период като кърмеща го от гръдта си. На свой ред Хонсу, в тази преобразена Триада, става Тот-Лунус, „този, който спасява". Неговото чело е ук​расено с главата на ибис, вечния лунен диск и диадемата, наричана Ио-теф (10-теф).
Разбира се, всички тези символи се срещат отразени (някои ги смятат за тъждествени) в Yave, или библейския Йехова. Това ще ста​не ясно на всеки, който прочете ,, Тhe Source of Measures " или „Ев-рейско-Египетската Мистерия" и разбере нейните несъмнено ясни и математични доказателства, че Езотерическите основи или систе​мата, употребявана при построяването на Великата Пирамида, и ар​хитектурните размери на Храма на Соломон (независимо дали е мит или реалност), на Ноевия ковчег и Ковчега на Завета, всички те са били тъждествени. Ако нещо в света постави край на спора, че древ​ните, а също така и по-късните следвавилонски евреи, особено пър​вите, са строили своята теогония и религия на същата тази основа, на която и всички езичници, това именно ще бъде научният труд, за който става дума.
Сега не би попречило също така да се напомни на читателя, какво беше казано относно IАО в „Разбудената Изида":
„Нито едно божество не проявява такова етимологично разно​образие, както IAНО, също така няма и друго име, което да може да се произнася толкова различно. Чак когато го съединила с мазо-ретичните точки, на по-късните равини се удало да направят та​ка, че Йехова да се чете като „Адонай" - или Господ. Филон Биб​лейски го пише с гръцките букви [image: image10.png]IEYQ

- IЕVО. Теодорит казва, че самаритяните са го произнасят като 1аЪе (Запуа), а евреите -Jahо: както вече показахме, това би дало I-Аh-О. Диодор твърди, че „ ев​реите разказват как Мойсей наричал Бога IАО". На основата на авторитета на самата Библия ние твърдим, че преди своето пос​вещение от тъста си Йофор, Мойсей никога не е знаел думата Iаhо.

Приведеното по-горе получава потвърждение в частното писмо на един много учен кабалист. В нашия първи том се казва, че екзоте-рично Брама (безполов), така често и неоснователно смесван от из-токоведите с Брама (Мъжкото начало), се нарича понякога Кала-хан-са, „Лебед на Вечността", като при това езотеричното значение на Ахам-са се превежда като Аз (съм) Той, „Со-хам" е еквивалентно на Сах - „той", и Ахам - „Аз", което е мистична анаграма и пермутация. Това също означава и „четирилик" Брама, Чатур-мукхам (Съ​вършен Куб), образуващ се вътре и от Безкрайния Кръг; също така и употребяването на 1, 3, 5 и 7/7 = 14 се обяснява като Езотерична Йерархия на Дхиан Коганите. Споменатият кореспондент коментира този въпрос по следния начин:
„По повод 1, 3, 5 и два пъти по 7, означаващо именно 135 14, цифри, които взети по отношение на кръга могат да се четат ка​то 31415 (или като величината я), струва ми се, че тук не може да съществува никаква възможност за съмнение; особено ако ги разг​леждаме заедно със символичните знаци на Сакр
 „Чакра" или на кръга на Вишну.
Позволете ми донякъде да развия вашето описание: вие казвате -Единен от Яйцето, „Шест и Пет
 дават числото 1065, числото на Първо-родения ". Ако това е така, в 1065 ние имаме прославено​то име на Йехова, Jve или Jhvе, или Юпитер, а при замяната в него на[image: image11.png]

с буквата[image: image12.png]

или h с п, получаваме[image: image13.png]g3

или латинската дума Jun или Junо (Юнона), основата на китайската загадка, ключ, слу​жещ за измерването на числата Sni (Синай) и Йехова, спускащ се на тази планина, числата на който (1065) показват само употре​бата на нашата пропорция 113 към 355, тъй като 1065 = 355x3, което е окръжността на диаметъра 113x3 = 339. По този начин първенецът Брама-Праджапати (или всеки друг Демиург) сочи упот​ребата на отношението на окръжността като измерения, заимс-твани от Чакра (или Вишну) и както е казано по-горе, Божестве​ното Проявление приема формата на Живота и Първородения.
[image: image14.jpg]

Съществува нещо твърде странно: в преддверието, водещо към Царските Покои, размерите на повърхността на Великото Стъ​пало
 и Голямата Галерия до самия й връх, според твърде внимателните измервания, направени от Пиаци Смит, се равнява на 339 дюйма. Вземете а като център и с този радиус опишете кръг. Диа​метърът му ще бъде 339x2 = 678. Тези цифри съответстват на цифрите в израза „и враните" в „Гълъб и врана", в сцените или картините на Ноевия Потоп; радиусът е взет, за да се покаже де​лението на две части (всяка от които се равнява на 1065), тъй като 113 (човекът) х 6 = 678, а диаметърът на окръжността 1065x2 - тук срещаме указание за космическия човек на тази висо​ка степен, или стъпало, при входа на Покоите на Царя (Светая Све​тих) - което е утробата. Височината на този проход е такава, че за да влезе в него, човек трябва да се наведе. Но ръстът на изправе​ния човек е 113, а когато се наведе, става 113/2 = 56,5 ти 5.65 х 10
[image: image15.png](i

 . или Йехова. Тоест, той олицетворява него
 като влизащ в Светая Светих. Но в еврейския езотгризъм главната функция на Йехова е била детераждането и т.н. и това е, защото според циф​рите на неговото име той е бил измерение на лунната година, чий​то цикъл на времето - по силата на нейния фактор 7 (седем), тол​кова точно съвпадащ с периодите на зараждане на жизнеността и нарастването - се е разгчеждал като причина за зараждащо дейс​твие и поради това са му се покланяли и са му принасяли моления. "
Това откритие свързва Йехова още повече с всички други Творя​щи и Зараждащи Богове, Слънчеви и Лунни, и особено с „Цар Со​ма", индуският Deus Lunus, Луната, следствие на Езотеричното вли​яние, приписвано в Окултизма на тази планета. Обаче в самите ев​рейски писания има и други потвърждения за това. В своя труд „ Моге Nevochim" (или „Ръководител на Недоумяващия" - наистина), гово​рейки за Адам, Маймонид го показва в два аспекта: като човек -подобно на всички други, роден от мъж и жена и като пророк на Луната; причината за това сега става очевидна и трябва да бъде обяс​нена.
Адам, като предполагаем велик „прародител на Човешката раса", така както и Адам Кадмон, е създаден по образ и подобие Божие, следователно, той е приапичен образ. Еврейските думи Сакр' и Н' каб-ва, буквално преведени означават Лингам (Фалос) и Йони (Ктеис), независимо от превода им в Библията като мъж и жена.
 Както там е казано: „Бог създал човека по свой образ, по подобие Божие го съз​дал той: като мъж-жена ги сътворил той" - андрогинният Адам Кад-мон. Но това кабалистично име не е името на жив човек, нито даже на човешкото или Божественото същество, а името на двата пола или органи за размножение, наричани на еврейски с такава обичай​на откровеност главно в библейския език, Сакр' и Н'кабва;
 именно поради това двете са образът, под който „Господ Бог" се е появявал обикновено на своя избран народ. Че това е така, е доказано извън всякакво съмнение, от почти всички символисти и еврейски учени, както и от Кабала. Поради това Адам в определен смисъл е Йехова. Това обяснява друго общо предание на Изтока, споменато в труда на Грегъри „ Бележки и наблюдения по повод на няколко места в Писа​нията”
 и приведено от Харгрейв Дженингс в неговия труд „Фализъм".
„Бог заповядал на Адам мъртвото му тяло да остава на повър​хността на земята дотогова, докато не се изпълни времето за не​говото предаване... в сърцето на земята, от служител на Превис-шия Господ..."
Поради това:
„ Ной всеки ден се молел в ковчега пред „ тялото на Адам ",
или пред фалоса в Ковчега, или в същата тази Светая Светих. Ка-балистът, свикнал с постоянните пермутации на библейските имена, когато те се тълкуват числено и символично, ще разбере значението на това.
 „Двете думи, от които е образувано името на Йехова, съдър​жат първоначалната идея за мъже-женственото начало като из​точник на зараждането, тъй като то е било тетbrum virile, а Ноvah е означавало Ева. И така... съвършен като начачо на измеренията, приема също така формата на началото на рождението, във вид на хермафродит: оттук е и фалическата употреба на формата. "
Освен това същият автор доказва по числен и геометричен начин, че (а) Аретс, „земя", Адам, „човек" и Х-адам(х) в Библията взаимно се съпоставят и олицетворяват с една форма, така както и египет​ският, и еврейският Марс е Бог на зараждането,
 и (Ь), че Jehovah или Jah е Noah, тъй като Йехова е Ной и буквално преведено от ев​рейски ще бъде Инч (дюйм).
И така, казаното дава ключ към тези предания. Ной - божестве​ното превръщане, предполагаемият Спасител на Човечеството, но​сещ в своя Ковчег или Аргха (Луната) зародиши на всичко живо -възнася почитания пред „Тялото на Адам", което е изображение на Твореца и само по себе си е Създател. Поради това Адам се нарича „Пророк на Луната", Аргха или „Светая Светих", знака Jod. Това показва и произхода на еврейското народно вярване, че ликът на Мой​сей се намира на Луната - т.е. Лунните петна. Тъй като, както беше доказано, Мойсей и Йехова кабалистично са също такива пермута-ции. Авторът на „ Тhe Source of Measures " казва:
„Що се отнася до Мойсей и неговите трудове, съществува след​ният факт, твърде важен, за да бъде подминат с мълчание. Кога​то Господ му дава наставления за неговата мисия, името на Мощ​та, прието от Божеството, било - Аз съм това, което Аз съм, -думите на еврейски език са:
[image: image16.png]TTIN-TUNR- TR

различно четене на [image: image17.png]T

. Така Мойсей е[image: image18.png]17D

 и се равнява на 345. Добавете сумите от новата форма на името Йехова(х)
21 + 501 +21 = 543 или при обратно четене — 345; проявявайки по този начин Мойсей като една от формите на Йехова в тази комби​нация. 21 - 2 = 105 ши обратно - 501, така че аsher или което в „Аз съм това, което Аз съм " се явява просто указател за употребата на 21 или 7x3. 501 2 = 251 +, твърде забележително число, упот​ребявано в пирамидите и т.н. "
За по-голяма яснота на тези, които не са изучавали Кабача, пред​ставяме това така: „Аз съм това, което Аз съм". На еврейски ще бъ​де:
[image: image19.png]Ahiyé Asher Ahiyé

TN 1TV 0w

54054l 2003001 51051

Ако се съберат числата на отделните думи, ще се получи:
[image: image20.png]TTN A TTN

501

Това се отнася до процеса на слизане в Огъня на Върха за създа​ването на човека и т.н. и е обяснено само като проверка и употребя​ване на числата на планините: тъй като, от една страна, ние имаме 10 + 5 +6 = 21 надолу към средата 501, и от друга страна, 6 + 5 + 10 = 21
.
„Светая Светих", кабалистично и прието от равините понятие, е показано по този начин като международен символ и общо притежа​ние. Също така, то не е получило своето начало при евреите, а благо​дарение на твърде реалистичното му използване от полусвещените левити, този символ е придобил при тях значение, което едва ли има у другите народи днес и което първоначално воъбще не е било пред​полагано сред истинските кабалисти. Лингам и Йони на съвремен​ните индуси, разбира се със средно равнище на съзнание, не е по-високо от „Светая Светих" на брамините, но то не е и по-лошо; и това вече е известно предимство пред християнските хулители на азиатските религиозни философии. Тъй като в подобни религиозни митове, в скрития символизъм на вярванията и философиите, имен​но духът на излаганите догми трябва да реши тяхната относителна ценност. И кой може да каже, че бидейки разгледана от една или друга страна, тази така наречена „Мъдрост", приложена само към потребностите и благото на една малка народност, не е дала разви​тие сред нея на нещо сходно с националната етика? Пророците са налице, за да покажат образа на живота на избрания, но „силен" на​род преди времената на Мойсей, с него и след него. Що се отнася до „Светая Светих", същият този Езотеризъм, съществуващ и до днес в Индия, доказва, че те са притежавали вече Религията на Мъдростга и са се ползвали от нейния световен език и символи. Както е казано по-горе, това е било и все още означава преминаване през „Златна​та" Крава в същото това приведено положение, както е изисквала Галерията на Пирамидата, което е отъждествявало човека с Йехова в еврейския Езотеризъм. Цялата разлика е в духа на тълкуването. У индусите, както и у древните египтяни, този дух е бил напълно мета-физичен и психологичен; при евреите той е бил реалистичен и фи​зиологичен. То сочело първото полово разделяне на човешката раса - Ева, която дава рождение на Каин-Йехова, както е показано в „Тhe Source of Measures"; сочело завършека на земния физиологичен съ​юз и зачатието, както това пък е изразено в алегорията за Каин, про​ливащ кръвта на Авел, тъй като Нabel (Авел) е женското начало; со​чело и раждането на деца, като процес, получил началото си в Трета Раса или с третия син на Адам, Сит; започвайки от Енох, син на Сит, човечеството приело да нарича себе си Йехова, или Jah-hovah,Jod, мъжко, и Наvah или Ева, т.е. същества от мъжки и женски пол.
 По този начин разликата е в религиозното и етично чувство, но двата символа са тъждествени. Несъмнено, сред напълно посветените юдейски танаими вътрешният смисъл на символа е бил също така свещен в своята абстрактност, както и сред древните арийски Дви-джа. Култът на „Бога в ковчега" се отнася едва към началото на вре​мето на Давид и в течение на хилядолетия израилтяните не са знаели за фалическия Йехова. Днес древната Кабала, издавана и преиздава​на, се е украсила с това понятие.
У древните арийци скритият смисъл бил грандиозен, величест​вен и поетичен, независимо от цялото противоречие, съществуващо сега между това твърдение и външната видимост на символа. Цере​монията по преминаването през Светая Светих - днес символизира-на от кравата, но отначало с преминаване през Хираня-гарбха, Лъче-носното Яйце, което е символ на Всемирната Абсолютна Природа -означавала духовно зачатие и рождение, или по-точно - ново раж​дане на индивида и неговото възраждане; така влизането на приве​дения човек в Sanctum Sanctorum означавало, че той е готов да пре​мине през утробата на Майката Природа, или - физическото същество е готово отново да стане първоначалното Духовно Същество, Чове​кът преди неговото раждане. При семитите приведеният човек е означавал падение на Духа в Материята и това падение и унижение кулминирали при тях до принизяването на Божеството към равни​щето на човека. За арийците този символ е означавал разделяне на Духа и Материята, потапянето и възвръщането на Духа към неговия първоначален Източник; за семитите - съчетаване на Духовния Чо​век с Материалната женска Природа, като при това физиологичното значение е надвишавало психологичното и чисто нематериалното. Гледната точка на арийците относно символизма е била тъждестве​на с вижданията на целия езически свят; тълкуванията на семитите са произлизали и са принадлежали предимно на малко племе, отбе​лязвайки по този начин неговите национални черти и специфични недостатъци, характеризиращи много евреи и до днес - груб реали​зъм, самолюбие и чувственост. Чрез баща си Яков те сключили до​говор със своето племенно Божество, възнасящо се над всички по​добни, и завет, че „неговото семе ще бъде като пясъка на земята"; и оттогава това божество не би могло да бъде представено по-добре, отколкото като символ на зараждането, а също така с число или с числа.
Карлейл е произнесъл мъдри думи за тези два народа. За индуса-ариец, като най-метафизичен и духовен народ на земята, религията винаги е била, според неговите думи:
„Вечна полярна Звезда, която толкова по-ярко сияела на небето, колкото по-тъмна ставала нощта тук, на земята, около него. "
Религията на индуса го откъсва от земята; поради това, даже и сега, по своя вътрешен смисъл символът на кравата е един от най-великите и най-философските след всички останали символи. Към „Учителите" и „Владетелите" на Европейските Правителства - из-раилтяните - е още по-приложима друга мисъл на Карлейл, изказана за тях:
„ Религията е мъдро и предпазливо чувство, основано на проста сметка " - и такова то е било от самото начало. Като приемат върху себе си този товар, християнските народи се чувстват длъжни да защитят и опоетизират тази религия за сметка на всички останали.
Но при древните народи не е е било така. За тях проходът, слу​жещ за вход, и саркофагът в Царските покои означавали възраждане, а не зараждане. Това е бил най-тържественият символ, наистина Светая Светих, където се създавали Безсмъртните Йерофанти и „Си​новете на Бога", но никога смъртни хора и синове на похотта и плът​та, както е сега, според скрития смисъл на семитския кабалист. Лес​но е да се обясни причината за разликата във вижданията на тези две раси. Индусът-ариец принадлежи на най-старата раса днес на Земя​та, евреинът-семит - на по-късната. Първата има зад себе си древ​ност около милион години; втората е малка подраса, имаща зад гър​ба си не повече от 8000 години.

Но фаличният култ се е развивал с постепенната загуба на ключо​вете към вътрешното значение на религиозните символи и е било време, когато израилтяните се притежавали толкова чисто вярване, колкото и арийците. Но сега юдейството, построено изключително на фаличния култ, е станало едно от по-късните вярвания в Азия, теологическа религия на ненавистта и злобата към всичко и всички, които са извън нея. Филон Юдей показва каква е била истинската вяра на евреите. „Свещените писания - казва той - ни предписват какво трябва да правим, като ни заповядват да ненавиждаме езичниците, законите и тяхното установяване. " Наистина, те отк​рито са отхвърляли култа на Ваал или Вакх, но са оставяли най-ло​шите му страни, за да ги следват тайно. Именно сред евреите, после​дователи на Талмуд, великите символи на Природата били най-про-фанирани. При тях, както е доказано сега, благодарение на открива​нето на ключа и правилното четене на Библията, петата Божествена Наука геометрията - „пета" в серията на Седемте Ключа към Все​мирния Езотеричен Език и Символика - била осквернена и използ​вана за скриването на най-земни и груби полови мистерии, където Божеството и религията били еднакво унизени.
Възразяват ни, че същото е станало и с нашия Брама-Праджапа-ти, с Озирис и с всички други Богове-Създатели. Това е напълно вярно, ако техните ритуали се разглеждат от гледна точка на екзоте-ричното и външното; и както виждаме, е точно обратното, когато се надникне в техния вътрешен смисъл. Несъмнено, лингам у индуси-те е тъждествен със „Стълба" на Яков, но както е казано, разликата се състои явно във факта, че Езотеричното значение на Лингама на​истина е било твърде свещено и метафизично, за да бъде то разкрито на непосветените и масите; поради това на съда на тълпите била oставена неговата повърхностна видимост. Също така Йерофантът-ариец и брамин - в своята горда изключителност и удовлетвореност от знанието си не би започнал да прикрива неговата изначална голо​та под хитри басни; докато равинът, тълкувайки символа така, че да отговаря на собствените му наклонности, трябвало да скрива твърде ясния му смисъл; и това послужило за две цели - да запази тайната за себе си и сам да се въздигне, в предполагаемия си Монотеизъм, над езичниците, които неговият Закон заповядал да бъдат ненавиждани
 - величие, което с желание е прието сега и от християните, независимо от друга, по-късна заповед: „Обичайте се помежду си". Както Индия, така и Египет имали и имат своите свещени лотоси, символи на същата тази „Светая Светих": лотосът расте във водата, което е двоен женски символ ~ носител на своето собствено семе и корен на всичко съществуващо. Вирадж и Хор са символи на мъжко​то начало, излизащи от Андрогинната Природа, единият от Брама и неговия женски аспект Вакх, другият от Озирис и Изида - но никога от Единния Безкраен Бог. Но в юдейско-християнските системи това не е така. Лотосът, съдържащ Брама, Вселената, е показан като рас​тящ от пъп на Вишну, Централната точка във Водите на Безкрайното Пространство; Хор се ражда от лотоса на Небесния Нил - всички тези абстрактни пантеистични представи са омаловажени в Библия​та и са превърнати в земни конкретности. Човек почти е склонен да каже, че в езотеризма те са по-груби и още по-антропоморфни, от​колкото в екзотеричното им изложение. Вземете например същия този символ, дори в неговото християнско приложение - лилията в ръцете на Архангел Гавраил.
 В индуизма „Светая Светих" е вселен​ска абстракция, dramatis personae, чиято същност е безграничният Дух и Природата; в християнското юдейство това е личният Бог, из​вън тази Природа и човешката утроба - Ева, Сара и т.н.; следовател​но, антропоморфният фаличен Бог и неговото подобие - човекът.
Така се твърди, че на основата на съдържанието на Библията тряб​ва да бъде приета една от двете хипотези. Или че зад символичния заместител на Йехова се е намирало Непознаваемо и Неизвестно Божество, кабалистичният Ейн-Соф, или че от самото начало евреите не са били по-добри от почитателите на Лингама,
 в неговото бук​вално значение в съвременна Индия. Ние твърдим, че първата хипо​теза е правилната и че поради това тайният или езотеричният култ на евреите е бил същият този Пантеизъм, който днес се представя като укор към философите на Веданта; Йехова е заместник за цели на екзотеричната национална вяра и не е имал значение или реал​ност в очите на просветеното свещеничество и философите-садукеи от най-фината и най-компетентна от всички израилски секти, които са живо доказателство за това, чрез своя поразителен отказ да приз​наят друга вяра, освен Закона. Тъй като как биха могли тези, които са представяли поразяващата схема, известна сега като Библия, или техните приемници, знаещи, както са го знаели всички кабалисти, че това е било изобретено само за „скриване" от народа - как са мо​жели те, питаме ние, да се покланят на такъв фаличен символ и чис​ло, какъвто несъмнено Йехова е показан в кабалистичните трудове? Как би могъл някой достоен за името философ и знаещ истинското, тайното значение на техния „Стълб на Яков", на техния Веthels, на помазаните фалоси и на тяхната „Медна Змия" да се покланя на та​къв груб символ и да служи пред него, виждайки в него „Завета" на Самия Господ! Нека читателят се обърне към Gemara Sanhedrim и нека да съди. Както вече са доказали много автори и както това гру​бо се твърди в съчинението на Харгрейв Дженингс „Фализмът":
„ Ние знаем от еврейските писания, че Ковчегът е съдържал ка​менен скрижал; и ако може да се докаже, че този камък е бил фа-лически и въпреки това тъждествен със свещеното име Jehovah ши Yehovah, което, писано на еврейски без точки и с четири букви, е J -Е- V-Е или J-Н- V-Н (Н е просто придихание и същото, което е Е). По този начин ни остават две букви I и V (или U в друга своя фор​ма), след това, ако поставим I в U, получаваме „Светая Светих"; също така получаваме Лингам и Йони, и Аргха на индусите, Ишва-ра (Ishvara) или „Превисш Владетел "; и тук пред нас е цялата тай​на на неговото мистично и небесно значение, потвърдена в самата себе си, бидейки тъждествена с Линиони (?) на ковчега на Заве​та. "
Библейските евреи на нашето време водят началото си не от Мой​сей, а от Давид - даже допускайки тъждественост на древните и дос​товерни свитъци на Мойсей с тези, които били преработени по-къс​но. До този момент тяхната националност се губи в мъглата на доис-торическата тъмнина, чието покривало ние сега приповдигаме, до​колкото ни позволява мястото, с което разполагаме. Само до епохата на вавилонския плен най-снизходителният критик може да признае Стария завет като представящ приблизително правилните възгледи, съществували по времето на Мойсей. Даже и такива фанатични хрис​тияни и поклонници на Йехова, като негово преподобие епископ Хорн, трябва да признаят многобройните изменения и поправки, нап​равени от по-късните съставители на „Книгата Господня", и оттога​ва, откакто тя е намерена от Hilkiah,
 и от момента, когато:
„Петокнижието се възродило от първоначалните или най-ста​рите документи и по пътя на допълването."
Елохичните текстове били написани 500 години след епохата на Мойсей, Йеховичните - 800 години по-късно, на основата на биб​лейската хронология. Поради това се твърди, че божеството - пред​ставено във вида на орган за зараждане, във формата му на стълб и като символ на двуполов орган в числената сума на буквите на него​вото име, Yod, или „Фалос" и Не, или „отвор" или „утроба", според кабалистичен авторитет - се отнася към много по-късно време, от​колкото са символите на Елохима, и е заимствано от екзотеричните ритуали на езичниците; по този начин Йехова отговаря на Лингам и Йони, срещани на всеки кръстопът в Индия.
Тъй като в Мистериите Iао бил различен от Йехова, така и по-късният Iао и Абраксас, или Абрасакс на някои гностични секти е бил тъждествен на Бога на евреите, който е съответствал на египет​ския Хор. Това е доказано неопровержимо, както чрез „езическите", така и чрез „християнските" гностични скъпоценности. В колекцията от такива скъпоценности, принадлежаща на г-н Матер, има изоб​ражение на „Хор":
„ Седящ на Лотос с надпис[image: image21.png]ABPAYASTAQ

 (Аbrasax Iao) - название, напълно еквивалентно на толкова често срещаното[image: image22.png]EIZ ZEYZ

 [image: image23.png]ZAPAIII

 (Еis Zeus Sarapi) на съвременните езически скъпоценни камъни (камеи) и поради това трябва да се превежда като „Абраксас е Единният Йехова.
"
Но кой е бил Абраксас? Както доказва същият автор:
„ Числото или кабалистичното значение на името Абраксас сочи непосредствено персийската титла на бога „Митра", Управника на годината, на когото се покланяли от най-ранни времена под на​именованието Iао. "

Така той бил в един аспект Слънце, в друг Луна или Геният на Луната, зараждащото Божество, което гностиците приветствали ка​то „ти, който оглавяваш Тайните на Отеца и Сина, ти, който светиш нощем, заемайки второ място, първи Владетел на Смъртта".
Едва в своето качество на Гений на Луната - при това в древната космогония представен като майка на нашата Земя - Йехова би мо​гъл някога да се разглежда като Създател на нашето земно кълбо и неговото Небе, т.е. на небесната твърд.
Знанието за всичко това обаче няма да бъде доказателство за обик​новения лицемер. Мисионерите ще продължават своите най-гран​диозни нападки срещу религията на Индия, а християните, със съ​щата благосклонна усмивка на удовлетвореност, както винаги, ще четат тези нелепи и несправедливи думи на Колридж:
„Твърде достоен за наблюдение е фактът, че вдъхновените писа​ния, получени от християните, се отличават от всички подобни кни​ги, претендиращи за вдъхновеност, от писанията на брамините и даже от Корана, със своите силни и чести твърдения на истината(!!)."
РАЗДЕЛ IV
МИТЪТ ЗА „ПАДНАЛИТЕ АНГЕЛИ" В НЕГОВИТЕ РАЗЛИЧНИ АСПЕКТИ
А. ДУХЪТ НА ЗЛОТО: КОЙ Е ТОЙ И КАКВО Е?
В днешно време ние се разминаваме изключително много с тео​логията. Църквата настоява за вяра в личния Бог и личния Дявол, докато Окултизмът доказва погрешността на подобно вярване. За пан-теистите и за окултистите, както и за песимистите, „Природата" е само „прекрасна майка, но студена като камък"; това обаче е вярно само доколкото се отнася до външната физическа Природа. Всички те са съгласни, че за повърхностния наблюдател тя е само една ог​ромна кланица, в която месарите стават жертви, а жертвите на свой ред- палачи. Напълно естествено е песимистично настроеният про​фан, убедил се в многобройните недостатъци и несполуки на При​родата, особено в нейните наклонности към самоизяждане, да си въ​образи, че това е най-доброто доказателство за отсъствието в Приро​дата на Божество in abscondito, както и на каквото и да е божествено в самата нея. Поради това е естествена представата на материалис-тите и физиците, че всичко се дължи на сляпата сила и случайност при оцеляване на най-силния, по-често даже - пред най-приспособе​ния. Но окултистите - разглеждащи физическата природа като съв​купност от най-разнообразни илюзии на плана на лъжливите позна​ния, признаващи във всяка болка и страдание само необходимите мъки на неуморното пораждане, което е очевидно в мълчаливото въз​действие на никога негрешащата Карма, или Абстрактната Приро​да - окултистите, твърдим ние, виждат Великата Майка от друг ас​пект. Мъка за тези, които живеят, без да изпитват страдания. Застоят и смъртта са съдба за всичко, което расте без изменение. И какво изменение към по-добро може да има без пропорционалното страда​ние по време на предишен стадий? Нима не са предназначени за раз​решаването на великите проблеми на живота и смъртта само тези. които са познали лъжливите ценности на земните надежди и илю​зорните примамки на външната природа?
Ако нашите съвременни философи - предшествани от учените на средните векове - са се възползвали и са усвоили някои фунда​ментални идеи на древността, теолозите пък са издигнали своя Бог и Архангелите, своя Сатана и неговите Ангели, както и Логоса с не​говото войнство, основавайки се изцяло на dramatic реrsonae на древ​ните езически Пантеони. В това би могло само да ги приветстваме, ако не бяха изопачили хитроумно първоначалните образи, ако не бя​ха извратили философския смисъл и не бяха смесили всички симво​ли в безнадеждна бъркотия, възползвайки се от невежеството на хрис​тиянския свят - резултат от дълги векове умствен сън, през които на човека е позволявано да мисли само чрез упълномощен за това пос​редник. Едно от най-греховните постижения в тази посока е преоб-разяването на божествения Аlter Ego във вулгарния Сатана на тяхна​та теология.
Тъй като цялата философия на проблема за злото зависи от пра​вилното разбиране на проблема за Вътрешната Същност на Приро​дата и човека, на божественото вътре в животинското, следователно и от правилното усвояване на системата, която е представена на тези страници, що се отнася до венеца на творението - човекът, тогава нито една от предпазните мерки срещу теологичните капани няма да е излишна. Когато добрият св. Августин и огненият Тертулиан нари​чат дявола „маймуна на Бога", ние можем да отнесем това за сметка на невежеството на века, в който са живели. Много по-трудно е с подобно основание да извиним нашите съвременни автори. Прево​дът на маздейската литература е предоставил на римокатолическите автори още една възможност за оправдаване на тяхната гледна точка по този въпрос. Те се възползваха от двойствената природа на Ахура Мазда и неговите Амешаспенти в Зенд Авеста и във Вендидад, за да подчертаят още повече своите диви теории. Сатаната е плагиатор и подражател в изпреварената от него религия, родила се векове по-късно! Това е бил един от майсторските удари на латинската църква, неин най-добър коз след появата на спиритуализма в Европа. Въпре​ки че може да се разглежда само като succes d 'estime, даже сред тези, които не са заинтересувани нито от теософията, нито от спиритуализма, от това оръжие често се ползват християните - (римокатоли-ците) кабалисти - срещу източните окултисти.
Но даже и материалистите са съвсем безвредни и могат да се раз​глеждат като приятели на теософията, в сравнение с някои фанатич​ни кабалисти, срещани на материка и наричащи себе си християни, но които ние наричаме „сектанти". Те четат Зохар не за да намерят в него древната мъдрост, а за да открият християнските догми по пътя на изопачаване и орязване на текстовете и техния смисъл, в които нищо подобно никога не е било предполагано. Улавяйки ги оттам с колективната помощ на йезуитската и казуистична ученост, мними​те „кабалисти" започват да пишат книги, вкарвайки в заблуда по-малко далновидните изследователи на Кабала.

Поради това, ще ни бъде ли позволено да изследваме дъното на дълбоките реки на миналото и по този начин да покажем на повърх​ността основната идея, довела до преобразяването на Бога на Мъд​ростта, разглеждан в началото като творец на всичко съществуващо, в Ангел на Злото - нелеп, рогат, двукрак полукозел и полумаймуна с копита и опашка? Не са нужни отклонения за сравняването на ези​ческите демони на Египет, Индия или Халдея с дявола на християн​ството, тъй като такова сравнение е невъзможно. Но ние можем да се спрем и да разгледаме биографията на християнския дявол, дързък фалшификат на халдео-индуската митология.
Първоначалният произход на това олицетворение е основан на представата на акадийците за Космическите сили - Небесата и Зе​мята - намиращи се във вечна борба и вражда с Хаоса. Техният Си-лик-Мулудаг (?Мурудуг), „Бог сред Боговете", „милостив пазител на хората на Земята", бил син на Хеа (или Еа), Великият Бог на Мъд​ростта, наричан Небо от жителите на Вавилон. При тези два народа, както и в случая.с индуските Богове, всичките им божества били абсолютно справедливия смисъл на възмездие, Злото е било слуга на Доброто.
 Четенето на халдео-аси-рийските таблички сега е доказало това извън всякакво съмнение. Същата представа срещаме и в Зохар. Сатаната е бил Син и Ангел на Бога. Сред всички семитски народи Духът на Земята е бил толкова Творец в своето царство, колкото и Дух на Небесата. Те са били близ​наци и взаимозаменяеми в своите функции, когато не са бивали едно цяло. Нищо от това, което срещаме в Книгата Битие, не отсъства в халдео-асирийските религиозни вярвания, дори и в малкото, което досега е било разшифровано. Великият „Лик на Бездната" в Книгата Битие може да се намери в Тоху-Боху („бездна" или „Извечно Прос​транство") или в Хаоса на вавилонците. Мъдростта, Великият Неви​дим Бог - наричан в Книгата Битие „Дух Божи" - в представите на древните обитатели на Вавилон, както и на акадийците, е пребива​вал в Морето на Пространството. В дните, описани от Бероз, това Море е станало Видими Води на повърхността на Земята - кристал​на обител на Великата Майка на Бог Еа и всички Богове, която още по-късно станала великия Дракон Тиамат, Морски Змей. Последни​ят стадий на развитието е бил представен като велика борба на Бел с Дракона - Дявола!
Откъде е християнската представа, че Бог е проклел Дявола? Бо​гът на евреите, който и да е той, забранява да се проклина Сатаната. И Филон Юдей, и Йосиф Флавий твърдят, че Законът (Петокнижи-ето и Талмудът) неизменно забраняват да се проклина Противника, а също така и Боговете на езичниците. „Ти няма да ругаеш боговете - казва Бог на Мойсей,
 - тъй като сам Господ твой ги е отредил за всичките народи."
 И Юда нарича „нечисти мечтатели" тези, които говорят лошо за „Властите" (Боговете).
 „Тъй като даже Архангел Михаил... не е смеел да произнесе (над Дявола) упрекващ съд, а казал ,, да ти забрани Господ. "

Накрая, същото е повторено и в Талмуда:

„Веднъж Сатаната се появил пред човека, който всекидневно го проклинал, и му казал: „Защо постъпваш, така? Забележи, че сам Бог не ме е проклел, а само е казал: „Да ти забрани Господ, Сатана! "

Този образец на талмудична осведоменост ясно показва, че (а) в Талмуда св. Михаил е наречен Бог, а някой друг - „Господ" и (Ь), че Сатаната е също Бог, от когото даже „Господ" се бои. Всичко, което четем в Зохар и в други кабалистични трудове относно Сатаната, ясно показва, че това „лице" просто е само олицетворение на абст​рактното Зло, което е оръдие на Кармичния Закон и Кармата. Това е нашата човешка природа и самият човек, тъй като е казано, че „Са​таната винаги е близък и неразривно преплетен с човека". Въпросът е само в това, доколко тази Мощ е латентна или активна в нас.
Във всеки случай на учените символисти е добре известен фак​тът, че във всяка велика религия от древността именно Логосът Демиург - Вторият Логос, или първата еманация на Разума, Махат -дава, така да се каже, основната нота на това, което може да се наре​че съотношение на Индивидуалността и Личността в последващата схема на еволюцията. Именно Логосът е показан в мистичния сим-волизъм на космогонията, теогонията и антропогонията като изпъл​няващ две роли в драмата на Творението и Битието - ролята на чисто човешка Личност и на божествено Безличие, на така наречените Ава-тари или Божествени въплътявания, и ролята на вселенски дух, на​ричан от гностиците Христос или Фраварши (или Феруер), Ахура Мазда във философията на маздейците. На по-ниските стъпала от теогонията, Небесните Същества от Низшите Йерархии, всички имат свой Фраварши, или Небесен „Двойник". Това се отнася до същото и е само още по-мистично потвърждение на кабалистичната аксиома: „Deus est Demon inversus"; думата „Демон" обаче в случая на Сократ и в смисъла, придаван на това от цялата древност, означава Духът Пазител, „Ангелът", а не дяволът от сатанински произход, как​то би искало да докаже богословието. Римокатолическата църква про​явява своята обичайна логика и последователност, признавайки св. Михаил като Феруер на Христос. Този Феруер е бил негов „Ангел Пазител", както е доказано от св. Тома,
 който, въпреки всичко, на​рича Дяволи всички прообрази и синоними на Михаил, подобни нап​ример на Меркурий.
Църквата определено признава догмата, че Христос има свой Фе​руер, както има всеки друг Бог или смъртен. Дьо Мирвил пише:
„Тук имаме двама герои на Стария завет, Глагол (?) (или втори Йехова) и Неговият Лик („ Присъствие ", както превеждат протес​тантите), като при това двамата проявяват само единия, бидей​ки двама; тайната, която ни се струваше неразгадаема - преди да бяхме изучили доктрината замаздейските Феруери и да научим, че Феруер е духовна мощ и едновременно образ, лик и пазител на Ду​шата, която, в края на краищата, възприема Феруера. "

Това е почти вя
Сред останалите нелепости кабалистите твърдят, че думата Ме-татрон, разделена на теta-thronon , означава „близо до престола". Но това означава точно обратното, тъй като теtа зна​чи „зад границите", а не „близо". Това има голямо значение за нашия довод. Св. Михаил ,quis ut Deus " се явява тогава, така да се каже, представител на невидимия свят във видимия и обективния.
Заедно с римокатолическата църква кабалистите твърдят по-на-татък, че в библейската и християнската теология не съществува „по-висша небесна личност след Троицата от образа на Архангела, или Серафима, Михаил". Според тяхното твърдение, победител над Дра-кона е Архисатрапът на Свещената Милиция, Пазителят на Планетите, Царят на Звездите, поразяващ Сатаната и Могъщ Управник. В мистичната астрономия на тези образи той е Победителят на Ари-ман, който събаря звездния престол на узурпатора и се къпе вместо него в Слънчеви Огньове; и бидейки защитник на Христос-Слънцето, той дотолкова се приближава до своя повелител, че сякаш се съ​единява с него. Благодарение на това сливане със Словото (Глаго​ла), протестантите и сред тях Калвин свършили с това, че напълно загубили от погледа си двойнствеността и не виждали повече Миха​ил, а „само неговия Господ", както пише абат Карон. Католиците и особено техните кабалисти знаят по-добре; именно те обясняват на света тази двойнственост, предоставяща им възможност да просла​вят избраниците на църквата и да отхвърлят и предават на анатема всички Богове, които могат да попречат на техните догми.
Така същите тези титли и същите тези имена, редувани, се дават на Бога и на Архангела. И двамата се наричат Метатрони, „и двамата носят името на Йехова, прилагано към тях, когато говорят слети " (sic), тъй като според Зохар този термин означава както Владетел, така и Посланик. И двамата са Ангели на Лика, тъй като, както ни казват, ако от една страна „Словото" се нарича „Лик (или Присъст​вие) и Образ на Същността на Бога", от друга - „Исай, възвестявай​ки на израилтяните за Спасителя (?), им казва: „Ангелът на Негово​то Лице ги е спасявал във всякаква тяхна скръб", по този начин за тях „той е бил Спасител".
 На друго място Михаил твърде ясно е наречен „Княз на ликовете на Господа", „Слава на Господа". И Йехо​ва, и Михаил са „водачи на Израил...
 вождове на Армията на Госпо​да, Превисши Съдии над Душите и даже над Серафимите."

Всичко цитирано по-горе се представя на основата на авторитета на различни трудове на римокатолиците, поради което трябва да се разглежда като напълно ортодоксално. Някои изрази са преведени, за да се покаже какво подразбират префинените теолози и казуисти под термина Феруер,
 под тази дума, която някои френски автори са заимствали от Зенд Авеста, както вече беше казано, и е употребява​на в римския католицизъм с цел, която Зороастър не е можел да пред​види по никакъв начин. Във Фаргард XIX (стих 14) във Вендидат е казано:
„Призови, о, Заратустра, моя Фраварши, който е Ахура Мазда, най-велик, най-добър, най-прекрасен сред всички същества, най-мощ​ният, най-разумният... чиято душа е Светата Дума „Mthra Spenta".

Френският изтоковед превежда Фраварши като Феруер.
Сега, какво означава Феруер или Фраварши? В някои маздейски трудове ясно се дава да се разбере, че Фраварши е вътрешният, безс​мъртен Човек, или въплътяващото се Ego, че това Ego е съществува​ло преди физическото тяло и надживява всички подобни тела, в кои​то му се налага да се въплъти.
„Не само човекът е бич надарен с такъв Фраварши, а също така и Боговете, и небето, огънят, водата и растенията. "

Това показва с цялата възможна яснота, че Феруер е „духовният двойник" на Бога, животното, растението и даже на елемента, т.е. най-префинената и по-чиста част на грубото творение, душата на тялото, каквото и да е то. Поради това Ахура Мазда съветва Заратус​тра да призове неговия Фраварши, а не него самия (Ахура Мазда); т.е. безличната и истинска Същност на Божеството, единна с Атма (или Христа) на самия Заратустра, а не лъжливата и лична види​мост. Това е напълно ясно.
Именно на този божествен и ефирен прообраз - когото римските католици дотолкова завладели, че построили върху него предполага​емото различие между техния Бог и Ангелите - и Божеството и него​вите аспекти, или Боговете на древните религии. Така, наричайки Меркурий, Венера, Юпитер (независимо дали са Богове или плане​ти) Дяволи, от същия този Меркурий правят Феруер своя Христос. Този факт е неоспорим; Восий
 доказва, че Михаил е Меркурий на езичниците, а Мори и други френски автори го поддържат в това и добавят, че според големите теолози Меркурий и Слънцето са един​ни (?); и не е чудно, че те така мислят, тъй като Меркурий, бидейки толкова близо до Мъдростта и Глагола (Слънцето), трябва да бъде погълнат от него и смесван с него.

Това ."езическо" виждане било възприето, започвайки от първото столетие на нашата ера, както е показано в оригиналната версия на Деяния на Апостолите (английският превод не е точен). Дотолкова Михаил е тъждествен с Меркурий на гърците и другите народи, че когато жителите на Листра приели Павел и Варнава за Меркурий, казвайки: „Боговете са слезли при нас в човешки образ", текстът до​бавя: „И те нарекли Варнава Зевс, а Павел - Еремия (Хермес), тъй като той бил водач на Словото (Логоса)", а не „главен проповед​ник", както погрешно е преведено в узаконената и даже преразгледа​на английска Библия. Михаил е Ангелът във виденията на Даниил. Син на Бога, „който бил подобен на Сина на Човека". Това е Хермес-Христос на гностиците, Анубис-Сириус на египтяните, съветник на Озирис и Аменти, Леонтоид Михаил-Офиоморфос на офитите, който се изобразява върху някои гностични скъпоценнос​ти с лъвска глава, подобно на неговия баща Илдабаоф.
Римокатолическата църква мълчаливо се съгласява с всичко това като много от нейните автори го признават даже открито. Без да са в състояние да отричат явното „заимстване" на тяхната църква, „похи-тила" от своите предшественици техните символи, точно както евре​ите „похитили" от египтяните съкровищата им от сребро и злато, те обясняват този факт напълно хладнокръвно и сериозно. Така автори които до този момент са били твърде страхливи, за да видят в това повторение на древните езически представи в християнските догми „легендарно плагиатство, извършено от човека", са сурово предуп​редени, че не само не бива да се признае толкова просто обяснени; на почти точното сходство, а то следва да се отнесе към съвършено друга причина - „към доисторическото плагиатство със свръхчо-вешки произход".
Ако читателят поиска да научи по какъв начин е станало това, то трябва да се обърне към същия този труд на Дьо Мирвил.
 Моля, забележете, че този авторитет е бил признат като официален за​щитник на римската църква и поради това се е ползвал от знанията на всички йезуити. В труда четем:
„Ние сочим няколко полубогове, а също „ доста исторически " ге​рои на езическия свят, които от момента на своето раждане са били предназначени да маймунстват, като в същото време обез-честявачи раждането на героя, който е бил напълно Бог, пред кой​то цялата земя е трябвало да се поклони; ние проследихме, че по​добно на него всички те са се раждали от непорочна майка; ние видяхме как те са душили змии в люлките си, сражавали са се с демони, извършвани са чудеса, умирали са като мъченици,, слизаш са в низшия свят (Ад) и отново са възкръсвали от мъртвите. И ние горчиво оплаквахме това, че страхливите християни са смятали за свой дълг да обяснят всички подобни тъждествености със съвпа​дение в избора на митове и символи. Очевидно, те са забравили ду​мите на Спасителя - всички, които са идвали преди мене, са били крадци и разбойници - думи, обясняващи всичко, без да се прибягва до нелепи отрицания, и които бяха пояснени от мен в следните из​рази: „Евангелието е величествена драма, пародирана и разиграва​на от лукавите до нейния назначен час ". "
„Лукавите" (les droles), разбира се, по същество са демоните, чий​то управник е Сатаната. Естествено, това е най-лекият и прост начин да се излезе от затруднението. Негово преподобие д-р Лунди, про​тестантският Дьо Мирвил, последвал това щастливо предположе​ние в своя труд „ Monumental Christianity ", както постъпил и д-р Сеп от Мюнхен в своите съчинения, написани като доказателство за бо​жествеността на Исус Христос и сатанинския произход на всички подобни Спасители. Още по-жалко е, че системното и колективно плагиатство, продължавало в течение на няколко столетия в най-ги​гантски размери, е трябвало да бъде обяснено с друго плагиатство, този път в Четвъртото Евангелие. Тъй като фразата, цитирана по не​го - „всички, които са идвали преди Мен" и т.н. - е буквално повто​рение на думите от Книгата на Енох. В увода към превода на един .етиопски Манускрипт от Бодлианската библиотека, направен от ар​хиепископ Лауренс, издател и автор на „Еволюция на Християнст​вото ", той отбелязва:
„Преглеждайки коректурата на Книга на Енох, ние бяхме още по-учудени от сходството с Писанията на Новия завет. Така прит​чата за овцата, която добрият пастир спасил от стражнци и свирепи вълци, евангелистът на Четвъртото Евангелие съвършено ясно е заимствал от Енох LXXXIX, където авторът описва овчари​те, които убиват иунищожават овцете преди идването на техния Господар, и по този начин се разкрива истинският смисъл на това, до този момент тайнствено място в притчата на Йоан - „ всички, които са идвали преди мене, са били крадци и грабители " - изрече​ние, в което днес виждаме явен намек за алегоричните овчари на Енох."

Сега е твърде късно да се твърди, че именно Енох е заимствал от Новия завет, вместо vice versa. В Посланието на Юда (14, 15) се привежда буквално дълъг откъс от Енох - за пришествието на Гос​пода с неговите десет хиляди светии,
 като при това, наричайки по особен начин пророка, той сам признава източника си.
„... Завършвайки паралела между пророка и апостола, (ние) ус​тановихме извън всякакво съмнение, че в очите на автора на Пос​ланието, признато като Божествено Откровение, Книгата на Енох е била вдъхновено произведение на един от допотопните патриар​си...
Съвпадението както на езика, така и на представите в Книга​та на Енох, с авторите на писанията на Новия завет... ясно показ​ва, че трудът на семитския Милтон е бил неизчерпаем източник, от който Евангелистите и Апостолите, или хората, писали под тех​ни имена, са заимствали представите си за възкресението, съда, безсмъртието, гибелта и за всемирното царство на справедливост​та под вечното предводителство на Сина Човешки. Това евангелс​ко плагиатство кулминира в Откровението на св. Йоан, който при​лага виденията на Енох към християнството с измерения, в които ние не намиране величествената простота на великия майстор на апокалиптичното предсказание, пророкувал под името на допотоп-ния патриарх."
Наистина „допотопен"; но ако изразите от текста се отнасят към време едва няколко столетия назад, или дори към хилядолетия от доисторическата ера, това вече не е първоначалното предсказване на назряващи събития, а копия на някакви писания от доисторическата религия.
„ Във Века на Крита Вишну е образа на Капила и други (вдъхнове-ниучители)... предава... истинската мъдрост (както това е напра​вил Енох). Във Века на трета той сдържа злобните в образа на всемирния Монарх (Чакравартин, „Вечносъществуващ Цар", спо​ред Енох)
 и пази три свята (или раси). Във Века наДвапара, в лице​то на Beдa-виаса той разделя единната Веда на четири и я подраз​деля на стотици (Шата) разклонения. "

Наистина е така; Ведата на най-ранните арийци се разпространя​вала, преди да бъде написана, сред всички атланто-лемурийски на​родности и е посяла първите семена на всички съществуващи днес древни религии. Израстъците на никога неумиращото Дърво на Мъд​ростта разхвърляли своите сухи листа даже и върху юдео-християн-ството. И в края на века на Кали, нашият сегашен Век, Вишну, или „Вечносъществуващият Цар" ще се появи като Калки Аватар и ще възстанови справедливостта на Земята. Умовете на тези, които ще живеят по това време, ще се пробудят и ще станат прозрачни като кристал.
„Хората, които ще се изменят така, благодарение на това спе​циално време (шестата раса), ще станат като семена за другите човешки същества и ще дадат рождение на раса, която ще следва законите на века Крита - Векът на чистотата", тоест това ще бъде седмата раса, раса на „Будди", „Синове на Бога", родени от непорочни родители.
В, БОГОВЕТЕ НА СВЕТЛИНАТА ПРОИЗЛИЗАТ ОТ БОГОВЕТЕ НА МРАКА
По този начин е установено достатъчно добре, че Христос, Логос, или Бог в Пространството и Спасител на Земята, е един от отз​вуците на същата тази допотопна и за съжаление толкова малко раз​брана Мъдрост. Нейната история започва със слизането на „Богове​те" на Земята, които са се въплътили в човечеството - именно това е „Падението"'. Независимо дали това е Брама, в алегорията - свален на Земята от Бхагаван, или пък е Юпитер Кронос, всички те по същество са символите на човешките раси. Докоснали веднъж тази планета от плътна Материя, белоснежните криле даже и на най-вис-шия Ангел не могат вече да останат неопетнени, или Аватар (или въплъщението) да бъде съвършен, тъй като всеки такъв Аватар е па​дане на Бога в зараждане. Никъде метафизичната истина не е толко​ва ясна, както в нейното Езотерично обяснение, или толкова скрита за обикновеното разбиране на онези, които вместо да ценят величи​ето на това представяне, могат само да го унизят - никъде, както в Упанишадите, в Езотеричните тълкувания на Ведите. Според харак​теристиката на Гин-о, Риг-Веда е „най-великото представяне на ве​ликите пътища на Човечеството". Ведите са и винаги ще останат в Езотеризма на Веданта и Упанишадите „Огледало на Вечната Мъд​рост".
Преди повече от шестнайсет столетия новите маски, насилствено поставени върху ликовете на древните Богове, ги скрили от любо​питството на тълпите, но в края на краищата те се оказали несполуч​ливо преобразяване. Но метафоричното Падение и също толкова ме​тафоричното Изкупление и Разпятие повели Западното Човечество по пътища, потънало до коляно в кръв. Най-лошото от всичко е, че те ги повели към вяра в Злия Дух, различен от Всеблагия Дух, като първият живее в цялата Материя и предимно в човека. И накрая, това създало унижаващата Бога догма за Ада и вечната гибел; тази догма поставила плътна завеса между висшата интуиция на човека и божествените истини и най-пагубното следствие е било това, че хората са останали в незнание на факта, че не е имало нито врагове, нито тъмни демони във вселената, преди човешката поява на тази Земя и вероятно на други планети. Така хората били принудени да приемат мисълта за първородния грях като проблемно утешение за страданията на целия свят.
Философията на такъв закон в Природата, който внедрява в чове​ка, както и във всяко живо същество, страстно, вродено и инстинк​тивно желание за свобода и самоуправляване, принадлежи на психо​логията и не може да се разглежда сега, тъй като, за да се демонстри​ра това чувство във висшите Разуми, да се проанализира и предста​ви естествената причина за това, е необходимо безкрайно обясне​ние, за което тук няма да стигне мястото. Може би най-добрият син​тез на това чувство намираме в трите стиха на „Загубения Рай" на Милтон. Там „Падналият'' говори:
„Да царстваме тук можем в безопасност; и изборът ми е,
че царство да спечелиш е достойно, макар и в ада!
Да царстваш в ада по-добре е, отколкото слуга да си в небето!"
По-добре е да си човек, венец на земното творчеството и цар над неговия opus operatum, отколкото да се загубиш сред безволевите Духовни Сонми в Небесата.
Ние вече говорихме, че догмата на първото Падение е била осно​вана на няколко стиха от Откровението, които са плагиатство от Книгата на Енох, както днес е доказано от неколцина учени. Тези стихове са породили безкрайни теории и умозаключения, постепен​но достигайки значението на догма и вдъхновена традиция. Всеки се е опитвал да обясни стиха за седмоглавия звяр с неговите десет рога и седем венеца, чиято опашка „увлякла от небето една трета от звездите и ги свалила на Земята" и „не се намерило вече за тях (Дра-кона и неговите ангели) място на небето". Какво именно означават седемте глави на Дракона (или цикъла), както и неговите пет злобни царе, може да се научи от Addenda, в края на третата част на този том. Започвайки от Нютон и Босюе, в християнските мозъци непре​къснато са се раждали нови теории във връзка с тези неясни стихове. Босюе казва:
„Падащата звезда не е никой друг, освен ересиарх Теодосий... Облаците на дима на ереста на монтанистите... Едната трета от звездите по същество са мъчениците и специално — докторите по Богословие." Но Босюе би трябвало да знае, че описаните в Откровението съ​бития не са били самобитни и те могат, както вече беше доказано, да бъдат намерени в други езически предания. Нито монтанистите, ни​то схоластиците са съществували по времето на Ведите, нито дори в много по-древна епоха в Китай. Но християнската теология е тряб​вало да бъде пазена и спасена.
Това е толкова естествено. Но защо трябва да се принесе в жертва истината, за да се запазят от разрушение измислиците на християнс​ките теолози?
„Princeps aeris huius", „Цар на Въздуха" на св. Павел не е Дяво​лът, а въздействието на астралната светлина, както правилно е обяс​нено от Елифас Леви. Дяволът не е „Бог на този период ", както каз​ва той, тъй като е Божество на всички векове и периоди от момента на появата на човека на Земята; и Материята, в безбройните й форми и състояния, е трябвало да се бори за своето мимолетно съществува​не срещу други разлагащи сили.
„Драконът" е просто символ на Цикъла и „Синовете на Манвантарната Вечност", които се спуснали на Земята по времето на извес​тна епоха на нейното оформяне. „Облаците на дима" по същество са геоложките феномени. „Една трета част от звездите на небесния свод" се отнася до Божествените Монади - Духове на звездите в астроло​гията - които се въртят около нашия глобус, т.е. човешки Ego, пред​назначени за преминаване на целия Цикъл от Въплътявания. Изра​зът „qui circumambulat terram" също се отнася към теологията на Дявола, митичният Отец на Злото, за който е казано, че е „паднал подобно на мълния". За нещастие на това тълкуване, „Синът Човеш​ки", или Христос, според личното свидетелство на Исус трябва да се спусне по подобен начин на Земята, „като Мълния, дошла от Из​ток",
 именно под същия образ и под същия символ, както и Сатана​та, за който е казано: „паднал като мълния... от небето."
 Всички те​зи метафори и цветя на риториката са предимно източни по своя ха​рактер и поради това техният произход трябва да се търси на Изток.
Във всички древни космогонии Светлината произлиза от Тъмнина​та. В Египет, както и в другите страни, Мракът е бил „начало на всички неща". Оттук Пемандър, „Божествената Мисъл", излиза като Светлина от Тъмнината. В римокатолическата теология Бегемот
 е принцип на Мрака или Сатана и въпреки това Йов казва, че „Бегемот е глава (принцип) на пътищата Божии" - „ Principium viarum Domini Behemoth!"

Явно, последователността не е любима добродетел нито в една от частите на така нареченото Божествено Откровение - във всеки случай не в тълкуванията на богословите.
Египтяните и халдейците отнасяли раждането на своите Божест​вени Династии към периода, когато творящата Земя е изпитвала пос​ледните мъки, раждайки своите доисторически планински вериги, изчезнали оттогава, както и моретата, и материците. Нейната повър​хност била покрита „с дълбок мрак и в този (вторичен) Хаос се на​мирал принципът на всичко съществуващо", получило по-нататък развитие върху планетата. Нашите геолози днес са потвърдили, че подобно земно възпламеняване е станало в ранните геоложки пери​оди, преди неколкостотин милиона години.
 Що се отнася до самото предание, всички страни и народи са го имали в съответна нацио​нална форма.
Не само Египет, Гърция, Скандинавия или Мексико са имали своя Тифон, Пифона на своя Локи и своя „Паднал" Демон, а също така и Китай. Обитателите на небесния град имат цяла литература на тази тема. Казано е, че като следствие от въставането против Ти на гор​дия Дух, който заявил, че самият той е Ти, седем Сонми Небесни Духове били изселени на Земята, „ което внесло промяна в цялата Природа ", като при това „Самото Небе се наклонило и се съединило със Земята".
В „И-Цзин " може да се прочете:
„Летящият Дракон, прекрасен и въстанал, днес страда и него​вата гордост е наказана; той мислел да царства на Небето, но той царства само на Земята. "
Така и „Чуан-Цю " казва алегорично:
„През една нощ звездите престанали да сияят в мрака и го на​пуснали, подобно на дъжд падначи на Земята, където сега са скри​ти. "
Тези звезди по същество са Монади.
Китайските космогонии имат свой „Владетел на Пламъка " и своя „Небесна Дева", и „малки Духове, които да й помагат и служат, и големи Духове, които да се сражават срещу тези, които са врагове на подобните Богове". Но всичко това не доказва, че споменатите але​гории до една са предвиждания или пророчески писания и че до ед​на се отнасят към християнската теология.
В Зохар се намира най-доброто доказателство, което може да бъ​де предложено на християнските теолози, че Езотеричните твърде​ния в Библията - и в двата Завета - са утвърждаване на същата идея. която е и в нашите Архаични Учения, например, че „Падението на Ангелите" се е отнасяло просто към Въплътяването на Архангелите, „които преминали през Седемте Кръга". Така Кабача на Симеон Бен Иохай е душа и същност на алегоричния разказ, докато по-късната „Християнска Кабача" е „затъмнено" Петокнижие на Мойсей. Там е казано (в Манускриптите на Агрипа): . .
„ Мъдростта на Кабача е основана на науката за Равновесието и Хармонията. Силите, които се проявяват, без отначало да са урав​новесени, загиват в Пространството („уравновесени " тук означа​ва ,, диференцирани ").
Така загиначи първите царе (Божествените Династии) на Древ​ния Свят, самородените Царе Гиганти. Те паднали подобно на дър​вета, лишени от Корен, и повече никой не ги видял; тъй като те били Сенки на Сенките (именно Чхая на призрачните Литри)

Но тези, които дошли след тях, които се устремили надолу по​добно на падащи звезди, били затворени в Сянката — и пребивават до днес (Дхиани, които, въплътили се в тези „празни Сенки", поло​жили началото на ерата на Човечеството). "
Всяка фраза в древните космогонии разкрива на този, който може да чете между редовете, тъждествеността на представите, макар и в различно облекло.
Първият урок, който се преподава от Езотеричната философия, е, че Непознаваемата Причина не еволюира нито съзнателно, нито не​съзнателно, а само проявява периодично различни аспекти на Сама​та Себе си за познаване от крайните умове. Така Колективният Ра​зум - Вселенският - състоящ се от различни и безбройни Сонми Творчески Сили, независимо от своята, изглеждаща, безкрайност в Проявеното Време, все пак е краен в сравнение с Нероденото и Не​изменно Пространство в неговия най-висш основен аспект. Това, ко​ето е крайно, не може да е съвършено. Поради това сред тези Сонми има низши Същества, но никога не е имало нито Дяволи, нито „не​послушни Ангели" по простата причина, че всички те се управляват от Закона. Асурите (наречете ги с каквото име пожелаете), които се въплътили, са следвали в дадения случай закона, толкова неумолим, колкото и всички други. Те се проявили по-рано от Питри и тъй като Времето (в Пространството) следва цикли, техният ред настъпил -оттук са и многобройните алегории. Отначало брамините са давали безразборно името „Асури" на тези, които са се противили на техни​те ритуали и жертвоприношения, както е правел великият Асура, на​речен Асурендра. Вероятно към тези векове трябва да се отнесе пред​ставата за Демона като противник и враг.
Еврейските Елохими, наричани в преводите „Бог", които създа​ват „Светлина", са тъждествени с арийските Асури. Те също се спо​менават като „Синове на Мрака", като философско и логическо про​тивопоставяне на Неизменната и Вечна Светлина. Ранните последо​ватели на Зороастър не вярвали, че Злото, или Мракът, е било съвеч-но с Добрината и Светлината и давали същото тълкуване. Ариман е проявената Сянка на Ахура Мазда (Асура Мазда), като при това са​мият той произлиза от Зероана Акерне, „Безграничното на (Кръга) Времето" или Неизвестната Причина. За последната те казват:
 „Нейната слава е твърде възвишена, Светлината й е твърде лъчезарна, за да може човешкият разум или окото да я разбере или види. "
Нейната първична еманация е Вечната Светлина, която отна​чало, бидейки скрита в Тъмнината, била призована за проявяваме и по този начин бил създаден Ормазд, „Царят на Живота". Той е „Първороденият" в Безграничното Време, но подобно на своя собст​вен прообраз (предшестващата духовна идея), той съществувал вът​ре в Мрака от вечността. Шест Амешаспенти - седем заедно с не​го, глава на всичките - първичните Духовни Ангели и Хора, колектив​но, са негов Логос. Амешаспентите на зороастрианите също така съз​дават света за шест дни, или периода, и почиват на седмия; но в Езо-теричната Философия този седми е първият период или „Ден" на така нареченото Първично Творение в арийската космогония. Това е междинен Еон, който е Встъпление към Творението и който се на​мира на границата между несътворената Вечна Причинност и проя​вените крайни следствия; състояние на зараждаща се дейност и енер​гия като първи аспект на Вечния Неизменен Покой. В Книгата Би​тие, за която не е хабена метафизична енергия, а само извънредна острота и изобретателност при скриването на Езотеричната Истина, Творението започва на третия стадий на проявяването. „Бог", или Елохим, е „Седемте Управника" на Пемандър. Те са тъждествени на всички останали Създатели.
Но даже и в Книгата Битие, по възможно най-накъсан начин, се съдържа намек за този период на „Мрак", който е бил над лика на Бездната. Елохимите са показани като „творящи" - т.е. те строят две небета или „двойно" Небе (не Небеса и Земя); това означава, че те отделили горното проявено (ангелското) Небе или план на съзнание на низшето, или земния план; онези (за нас) Вечни и Неизменни Еони от тези Периоди, които пребивават в Пространството, времето и про​дължителността; Небесата от Земята, неизвестното от известното -за непосветените. Такъв е смисълът на фразата в Пемандър, където се казва, че:
„Божествената мисъл, която е Светлина и Живот (Зервана Акерне), произвела чрез своето Слово, или първи аспект, друга действаща мисъл, която, бидейки Бог на Духа и Огъня, създала седем управника, затваряйки в техния кръг света на чувствата, наричан „ фатална съдба ".
Последното се отнася до Кармата: „Седем кръга" означават се​дем планети и плана, както и седем Невидими Духа в Ангелските Сфери, чиито видими символи са седемте планети,
 седемте Риши на Голямата Мечка и подобни глифове. Както Рот се е изразил за Адитите:
„Те не са нито Слънцето, нито Луната, нито звездите, нито зората, а са вечни поддържници на блестящия живот, който съществува зад всички тези феномени. "
Това са те - „Седемте Войнства" - които, „осмисляйки в своя Отец (Божествената Мисъл) плана на деятеля", по израза на Пемандър, също пожелали да действат (или да построят света с неговите тва​ри); тъй като са родени „ вътре в Сферата на Действието", проявява​щата се Вселена - такъв е Манвантарният Закон. И сега стигаме до втората част на тази фраза, или по-точно - до две, слети в една, за да се скрие пълният смисъл. Родените вътре в Сферата на Действие били „братя, силно обичащи го". Последният - „него" - е означавал „Първоначалните Ангели", Асурите, Ариман, Елохимите или „Си​новете Божии", сред които е бил и Сатаната - всички тези Духовни Същества, които били наречени „Ангели на Мрака", понеже този Мрак е Абсолютната Светлина, днес напълно пренебрегвана, ако не и напълно забравена от теологията. Въпреки това духовността на тези така оклеветени „Синове на Светлината", която е Мрак, трябва да бъде толкова очевидно велика в сравнение с ангелите от следва​щата степен, колкото ефирността на последните, сравнена с плът​ността на човешкото тяло. Първите по същество са „Първородени-те" и поради това са толкова близо до границата с Чистия, пребива​ващ в покой Дух, че те просто са „привации" - в смисъла, придаван на тази дума от Аристотел - Феруери, или идеалният тип на тези, които ги следват. Те не са можели да създават материални, вещест​вени неща и поради това с течение на времето започнали да ги пред​ставят като „отказали се" да създават, независимо от „заповедта на Бога" - казано по друг начин, като „въстанали".
Възможно е това да се оправдава от принципа на научната тео​рия, която ни учи, че при срещата на две звукови вълни с еднаква дължина става следното:
„Ако два звука с еднакво напрежение съвпадат, те произвеж​дат четири пъти по-силен звук, отколкото е напрежението на все​ки от тях поотделно, докато тяхната интерференция произвеж​да абсолютно мълчание."
Обяснявайки някои „ереси" на своето време, Юстин Мъченик до​казва тъждествеността на всички религии от цял свят при самото им зараждане. Първото Начачо неизменно се открива като Непознавае​мо и Пасивно Божество, от което излиза известна Действена Мощ или Свойство, Тайна, наричана понякога Мъдрост, понякога Син, по-често Бог, Ангел, Господ и Логос.
 Последното наименование се прилага към самата Първа Еманация, но в някои системи то произ​лиза от първия Андрогинен или Двойствен Лъч, проявен в началото като Невидим. Филон описва тази Мъдрост като мъже-женствена. Но макар и нейното първо проявление да е имало начало - тъй като тя произлиза от Улом
 (Aion-Време), най-висшият от Еоните, когато той излиза от Отеца - тя е пребивавала в Отеца преди всички творе​ния, тъй като е част от него.
 Поради това Филон Юдей нарича Адам Кадмон „Разум" - Еноя Битоса в гностичната система, „Разум да бъ​де той наречен Адам."

Цялото събитие става ясно в обясненията на древните магически книги. Хегел ни учи, че нещото може да съществува единствено бла​годарение на своята противоположност; и е необходима само извес​тна степен на философско мислене и духовност, за да се разбере про​изходът на по-късната догма, която наистина е сатанинска и адова в студената си и жестока злоба. В своите екзотеричниучения магъосжиците са обяснявали произхода на злото по следния начин. „Свет​лината може да произвежда само Светлина и никога не може да бъде начало на Злото"; по какъв начин злото е получило началото си, след като е нямало нищо съравно или подобно на Светлината и нейната проява? Те казват, че Светлината произвела няколко вещества, всич​ки те били духовни, светоносни и могъщи. Но един велик („Велики​ят Асура", Ариман, Луцифер и т.н.) получил недобра мисъл, проти​воположна на Светлината. Той се усъмнил и от това съмнение ста​нал тъмен.
Това донякъде е по-близо до истината, но все пак е далеч от нея. Не е имало „лоша мисъл ", положила началото на противоположната Мощ, а просто Мисъл, per se, нещо, което, понеже е мислещо и съ​държащо план и цел и поради това е крайно, естествено трябва да се окаже противоположност на чистия Покой, т.е. естественото състоя​ние на абсолютна Духовност и Съвършенство. Това е било просто утвърждаване на Закона за еволюцията; прогресът на умственото раз​витие, диференцирано от Духа, вече влят в Материята и преплетен с нея, към която той непреодолимо се привлича. По самата си природа и същност идеите, като понятия, отнасящи се независимо дали към реални, или въображаеми обекти, са противоположни на Абсолют​ната мисъл, на това Непознаваемо Всичко, за чиито тайнствени дейс​твия Спенсър заявява, че нищо не може да бъде казано, а само, че „то няма природно родство с еволюцията",
 - което то, разбира се, ня​ма.

Зохар излага това доста показателно. Когато „Пресветият" (Лото​сът) пожелал да създаде човека, той призовал Висшето войнство от Ангели и им съобщил желанието си, но те се усъмнили в мъдростта на това решение и отговорили: „Човекът няма да пребъде и една нощ в славата си" - за което били изгорени (унищожени?) от „Пресветия" Господ. След това той призовал друго, по-ниско Войнство и им казал същото. И те възразили на „Пресветия": „Какво хубаво от Чо​века?" - казали те. Все пак, Елохим създал човека и когато човекът съгрешил, дошли войнствата на Уза и Азаел и упрекнали Бога: „Ето Сина Човешки, когото ти създаде - казали те - виж, той съгреши!" Тогава Пресветият отговорил: „Ако вие бяхте сред тях (хората), щях​те да станете по-лоши от тях". И от тяхното възвишено положение в небето той ги хвърлил до самата Земя; и „те се променили (в хора) и съгрешили с жените на Земята".
 Това е напълно ясно. Няма никакво споменаване в Книгата Битие (VI) за тези „Синове на Бога" като за понесли наказание. Единственият намек за това в Библията намира​ме в Посланието на Юда:
„И ангелите, не запазили достойнството си, но оставили жили​щето си, запази във вечни вериги под мрака на съда за великия ден. "

И това просто означава, че осъдените на въплътяване „Ангели" пребивават в оковите на плътта и материята, в мрака на невежество​то до „Великия Ден", който ще настъпи, както винаги, след Седми Кръг, след завършека на „Седмицата" в седмия Сабат, или в След-манвантарната Нирвана.
Само обръщайки се към първоначалните и примитивни преводи на латински и гръцки език, може да се убедим, доколко Пемандър. Божествената Мисъл на Хермес, наистина е езотерична и се съгла​сува с Тайната Доктрина. От друга страна, доколко този труд е бил изопачен в по-късните векове от християните в Европа се вижда от забележките и неосъзнатите признания, направени от Дьо Сен-Марк в неговия увод и в писмото до епископ Ейрски през 1578 г. В тях той представя целия цикъл от преобразяване от пантеистичен и египетс​ки трактат в мистичен и католически трактат и ние виждаме как Пе​мандър е станал това, което представлява сега. Все пак дори и в пре​вода на Сен-Марк се срещат следи от истинския Пемандър - „Все​мирната Мисъл" или „Разума". Цитираме превод от стар френски превод, чийто оригинал е даден под черта
 на неговия интересен стар френски език.
„Седем човека (принципа) били заробени в Човека... Природата на хармонията на Седемте от Отеца и от Духа. Природата... про​извела седем човека в съответствие с природата на седемте Ду​ха...имащи в себе си потенциалност и на двата пола. "
Метафизично Отецът и Синът са по същество „Всемирният Ра​зум" и „Периодичната Вселена", „Ангел" и ,Човек". Именно Син и Отец едновременно; в Пемандър - действена идея и пасивна мисъл, която я поражда; основната нота в Природата, даваща рождение на седем призматични аспекта на цветовете, зародени от единен Бял Лъч или Светлина, която сама се е зародила в Мрака.
С. МНОГОТО ЗНАЧЕНИЯ НА „БИТКАТА В НЕБЕСАТА"
Тайната Доктрина сочи като очевиден факт, че човечеството, ко​лективно и индивидуално, с цялата проявена Природа, е носител (а) на Диханието на Единния Всемирен Принцип в неговата първична диференциация; и (b) на безбройните „дихания", излизащи от това Единно Дихание в неговите вторични и по-нататъшни диференциа​ции, тъй като Природата, с нейните многобройни „човечества", нап​редва в низходящ ред към планове, непрекъснато нарастващи по сво​ята материалност. Първичното Дихание дава живота на висшите Йе​рархии, вторичното - на по-ниски на последователно низходящи пла​нове.
Така в Библията има много места, доказващи нагледно екзотерично, че това вярване вече веднъж е било универсално и най-убеди​телните места се срещат у Езекиил, гл. XXVIII и у Исая, гл. XIV. Християнските богослови могат да ги тълкуват като отнасящи се към великата Битка до Сътворението, към епохата на въставането на Са​таната и т.н., ако искат това, но нелепостта на тази идея е твърде очевидна. Езекиил се обръща със своите жалби и упреци към тирс-кия Цар; Исая - към Цар Ахаз, предал се на култа на идолите, както и целият останал народ, с изключение на малкото Посветени (така наречените Пророци), опитващи се да го спрат по пътя му към екзо-теризма, или идолопоклонничеството, което е едно и също. Нека изу​чаващият съди сам.
В книгата на пророк Езекиил е казано:
„ Сине човешки, кажи на началството в Тир: така говори Господ Бог (както ние разбираме - този „ Бог " е Кармата); за това. че се е възнесло сърцето ти и ти казваш: „Аз съм бог... и бидейки човек... Ето, Аз ще ти пратя чуждоземци... и те ще оголят мечовете си против красотата на твоята мъдрост. ..ще те хвърлят в гроб (или в земния живот) ".

Произходът на тирския Цар трябва да се проследи до Божестве​ните Династии, нечестивите атланти, великите вещари. В думите на Езекиил няма метафори, а този път историята е истинска. Тъй като гласът в пророка, гласът на „Господа", собственият му Дух. говорещ в него, казал:
„За това, което... ти говориш: „Аз съм бог, седя на божие седа​лище (на боговете) (Божествените Династии) в сърцето на море​тата; и бидейки човек... Ето ти, по-мъдър от Даниил, няма тайна, скрита от тебе. С твоята мъдрост и твоя разум ти... умножи бо​гатството си. Затова... аз ще доведа против тебе чуждоземци... те ще оголят мечовете против красотата на твоята мъдрост... ще те хвърлят в гроб и ти ще умреш в сърцето на моретата със смъртта на убитите. "
Всички подобни призовавания на проклятия не са пророчества, а просто напомняне за съдбата на атлантите, „великаните на Земята".
Какъв може да е смисълът на последната фраза, освен разказ за съдбата на атлантите? Още: „От твоята красота се възгордя сърцето ти", може да се отнася до „Небесния Човек" в Пемандър или до Пад​налите Ангели, които са обвинени в това, че са паднали поради гор​достта, породена в тях от великата красота и мъдрост, които им били отредени. Тук няма никаква метафора, освен в предубедените пред​стави на нашите богослови! Тези редове се отнасят към Миналото и принадлежат повече на знанието, придобито при Мистериите на пос​вещението, отколкото на ясновидството относно миналото! Отново Гласът говори:
„Ти се намираш в Едем, в градината Божия (по време на Сатя Юга); твоите дрехи бяха украсени с всякакви скъпоценни камъни... всичко изкусно натъкмено по тебе по гнезденца и нанизано на тебе беше пригодено в деня на сътворението ти. Ти беше помазал херу-вим... ти ходеше сред огнени камъни... Ти беше съвършен в пътища​та си от деня на сътворението ти, докато не се намери в теб без​законие... и Аз те хвърлих... от планината Божия и... те изгоних. "
„Планината Божия" означава „Планина на Боговете" или Меру, представител на която в четвъртата раса е била планината Атлас, последната форма на един от божествените Титани; в онези дни тя е била толкова висока, та древните са смятали, че Небесата почиват на нейния връх. Нима Атлас не е помогнал на Великаните в тях​ната война против Боговете (Higinus)l Друго изложение ни показва, че тази легенда е получила началото си от склонността на Атлас, син на Напет (Иафет) и Климена, към астрономията, страст, която го на​карала да обитава най-високите планински върхове. Истината е, че Атлас, „Планината на Боговете", а също така и герой с това име, са езотерични символи на четвъртата раса, а неговите седем дъщери, Атлантидите, са символите на седемте подраси. Според всички ле​генди планината Атлас била три пъти по-висока, отколкото е сега, тъй като е потъвала два пъти в течение на две различни епохи. Тя е от вулканичен произход и затова гласът в Езекиил казва:
„И Аз ще извлека от средата ти огън, който ще те погълне. "
Разбира се, това не означава, както може да изглежда от преведе​ните текстове, че този огън е трябвало да се избълва от самия Цар Тирски или от неговия народ, а от планината Атлас, символът на гордата Раса, веща в магията и достигнала висока степен във всички изкуства, както и на цивилизация, чиито последни останки били уни​щожени почти в подножието на веригата на тези някога гигантски планини.
Наистина: „Ти ще станеш ужасен и няма да бъдеш навеки", тъй като самото име на тази раса и нейната съдба днес са изчезнали от паметта на човечеството. Вземете предвид, че почти всички древни царе и жреци са били посветени; че до самия край на четвъртата раса е съществувала вражда между Посветените на Дясната Пътека и Посветените на Лявата Пътека, накрая, че Градината Едем се спо​менава и от други лица, а не само от евреите на Адамичната раса. тъй като даже и фараонът е бил сравняван с най-прекрасното дърво на Едем, от същия този Езекиил, който казва:
„ Всички дървета на Едем, отбраните и най-добрите на Ливан... ще бъдат утешени в долните части на земята. (Тъй като) и те с него (фараона)
 се оттеглили в преизподнята... "
В долните части означава в действителност дъното на океана, ко​ето широко се разкъсало, за да погълне земята на атлантите и тях самите. Ако ние държим всичко това пред мисловния си поглед и сравним различните изложения, ще открием, че главите XXVIII и XXXI на Езекиил не се отнасят нито до Вавилон, нито до Асирия, нито до Египет - тъй като нито една от тези страни не е била унищо​жена така, а просто се е разрушила върху повърхността, не под зе​мята - а в действителност до Атлантида и до повечето от нейните народи. И ние ще видим, че „Градината Едем" на Посветените не е била мит, а потънала днес местност. Светлината ще озари изучава​щия и на основата на тяхната истинска езотерична ценност той ще оцени фразите, като тези: „Ти си се намирал в Едем... ти си бил на светата Планина Божия." - тъй като всички народи са имали и ня​кои все още имат свещени планини; у някои това са Хималайските върхове, у други Парнас и Синай. Всички те са били места на посве​щение и обители на главите на общините, на древните и даже на съвременните Адепти. И още:
„Ето Асура (защо не атлантът - Посветеният?) е бил кедър в Ливан... неговата височина е надвишавала всички дървета... Кедри​те в градината Божия не го засенчвали... така че всички дървета Едемски... му завиждали. "

В цяла Мала Азия Посветените, както и някои израелски царе, са били наричани „Дървета на Праведността" и ливански кедри. Така са били наричани и великите Адепти в Индия, но само Адептите на Лявата Ръка. Когато Вишну Пурана разказва, че „светът е бил пре​пълнен с дървета", докато „Прачетасите, които прекарали 10 000 го​дини в отшелничество в обширния океан", били потопени в молит​вено съзерцание, тази алегория се отнася до атлантите и Адептите на ранната пета раса - арийците. Другите „Дървета (Адептите Ве-щари) се разпространили и затъмнили неохраняваната земя; и наро​дите загинали... без да са в състояние да се трудят в течение на десет хиляди години". Тогава Мъдреците, Ришите на Арийската раса, на​ричани Прачетаса, са показани като „излизащи от дълбината"
 и унищожаващи чрез вятър и пламък, изригващ от устата им, безза-конните „дървета" и целия растителен свят; дотогава, докато Сома (Луната), владетел на растителното царство, не ги умиротворил чрез съюза с Адептите на Дясната Пътека, на които той предложил за невеста Мариша, „дете на дърветата".
 Това е намек за великата бор​ба между „Синовете на Бога" и „Синовете на Тъмната Мъдрост" -наши праотци; или между Адептите арийци и Адептите атланти.
Цялата история на този период е изложена в Рамаяна, която е мистичен разказ в епична форма за борбата между Рама - първият цар на Божествената династия на ранните арийци, и Равана - симво​личното олицетворение на Расата на Атлантите (Ланка). Първите са били въплъщение на Слънчевите Богове; вторите - на Лунните Де​ви. Това е била велика битка между Доброто и Злото, между Бялата и Черната Магия, битка за превъзходството на божествените над низ​шите земни или космически сили.
Ако изучаващият иска по-добре да разбере последното твърде​ние, нека се обърне към епизода в Анугита от Махабхарата, в който браминът казва на жена си:
„Аз осъзнах, чрез висшето Аз, мястото, пребиваващо във висше​то Аз — (мястото) където пребивава. Браман, свободен от двойки​те противоположности, и луната заедно с огъня (или слънцето), поддържайки (всички) съществата (като) двигател на разумния принцип. "

Луната е божество на разума (Манас), но само на низш план. Ко​ментарите гласят:
„ Манас е двойнствен - Лунен в долната си част, Слънчев в гор​ната. "
Тоест, в своя висш аспект той се привлича към Будхи, а в своя низш се спуска към животинската си Душа, пълна с чувствени и егоистични желания, и се вслушва в нейния глас; и в това се съдър​жа тайната на живота на Адепта и живота на непосветения, както и тайната на посмъртното отделяне на божествената форма от живо​тинския човек. Махабхарата, всеки стих от която трябва да се про​чете езотерично, разкрива с величествен символизъм и алегория скръбта на човека и душата. В Анугита браминът казва:
„Вътре (вътре в тялото) сред всички тези ветрове на живота (?принципи), които се движат в тялото и се поглъщат взаимно,
 гори седмичният огън на Вайшванара. "

Но главната „Душа" е Манас или Разум; следователно Сома, Лу​ната, е показана като сключваща съюз с неговата слънчева част, оли​цетворена чрез Прачетасите. Но това е само един от седемте ключа, откриващи седем аспекта, които се съдържат в Рамаяна, както и във всички подобни Писания - именно метафизичен ключ.
Символът на „Дървото", олицетворяващ различни Посветени, е бил почти световен. Исус е наречен „Дърво на Живота", както и всич​ки Адепти на Благия Закон, докато Адептите на Лявата Пътека се споменават като „изсъхващи дървета"; Йоан Кръстител говори за „брадва, която лежи при корените на дърветата";
 и армиите на аси-рийския цар са наречени „дървета".

Истинското значение на Градината Едем беше достатъчно обяс​нено в „Разбудената Изида". Авторката неведнъж е чувала изрази на учудване, че в „ Разбудената Изида " се съдържат толкова малко доктрини от издаваните сега. Това е голяма заблуда, тъй като наме​ците за подобни учения са многобройни, дори и самите учения да не са били представени. Тогава не беше дошло времето, часът не е уда​рил и сега, за да бъде издадено. „Нито Атлантите, нито четвъртата раса, предшествали нашата пета раса, са споменати в „Разбудената Изида", пише един от критиците на „Езотеричен Буддизъм". Аз, тази, която писах „ Разбудената Изида ", твърдя, че атлантите са спо​менати в нея като наши предшественици. Тъй като какво може да е по-ясно от следното твърдение там, когато се говори за Книгата на Йов:
„В първоначалния текст вместо „мъртви неща" са споменати мъртви Рефаим (великани, или мощни примитивни хора), от които „ еволюцията " в един прекрасен ден може да проследи произхода на нашата сегашна раса. "
Ние приканваме това да бъде направено сега, когато този намек ще бъде обяснен напълно открито; но извън всякакво съмнение, днес еволюционистите ще отхвърлят това, както са го отхвърляли и пре​ди десет години. Науката и теологията са против нас; поради това ние обсъждаме както едната, така и другата, и сме принудени да пра​вим това като самозащита. На основата на мъгляви метафори, разх​върлени във всички писания на пророците и в Откровението на св. Йоан, във величественото, но променливо изложение в Книгата на Енох, именно на тази нестабилна почва християнската теология е построила своя догматичен епос за Битката в Небесата. Тя е сторила и повече: възползвала се е от символичните видения, разбираеми само за Посветените, като опори за поддържането на цялото грамадно здание на своята религия. Днес се оказа, че тези опори са само слаби тръстики и хитроумната сграда се разрушава. Цялата схема на хрис​тиянството е основана на Яхин и Боаз, на двете противоположни Сили на Доброто и Злото, Христос и Сатаната.
Ако се отнеме от християнството главната му опора в Падналите Ангели, тогава убежището Едем с неговите Адам и Ева ще се разтво​рят във въздуха; и Христос - в неговия изключителен образ на Еди​нен Бог и Спасител и жертва на Изкуплението на греховете на живо​тинския човек - става веднага ненужен и безсмислен мит.
В един стар брой на „Археологичен преглед " френският автор Мо​ри пише:
„Тази всемирна борба между добрите и злите духове изглежда като възпроизведена от друга борба, по-древна и ужасна, която според древния мит се е водила преди сътворението на света, между верните и въстаналите войнства... "

Това още веднъж се явява просто въпрос на приоритет. Ако Отк​ровението на св. Йоан беше написано по времето на Ведическата епоха и ако днес не съществуваше убеждението, че то е само още едно преработване на Книгата на Енох и легендите за Дракона на езическата древност, величието и красотата на образите биха могли да повлияят на мнението на критиците в полза на християнското тъл​куване на тази първа война, чието бойно поле са били Звездните Не​беса, а първите сражаващи се - Ангелите. Всъщност, както сега сто​ят нещата, Откровението следва да се отнесе, събитие след съби​тие, към други, много по-древни видения. За по-доброто разбиране на апокалиптичните алегории в Езотеричния епос, ние молим чита​теля да се обърне към Откровението и да прочете глава XII от стих 1 до 7.
Главата има няколко значения и е било открито много, що се от​нася до астрономичния и числов ключ на този световен мит. Това, което може да се представи сега, е само фрагмент, няколко намека за тайния му смисъл, като съдържащ в себе си отразени факти за истинската война, за борбата между посветените на двете Школи. Мно​гобройни и разновидни са алегориите, съществуващи и до днес, ко​ито са построени върху същия този основен камък. Истинският раз​каз - даващ пълния езотеричен смисъл - се намира в Тайните Книги, но авторката не е имала достъп до тях.
Все пак епизодът за Войната на Тарака в езотеричните трудове, както и някои Езотерични Коментари, вероятно биха могли да дадат ключа. Във всички Пурани това събитие е описано с по-големи или по-малки промени, което сочи неговия алегоричен характер.
В митологията на ранните Ведически Арийци, както и в по-къс​ните разкази на Пураните, се споменава Будха, „Мъдрият", „посве​теният в Тайната Мъдрост", и в своя евхемеризъм, представляващ планетата Меркурий. „ Индуски класически речник " изобразява Буд​ха като автор на един от химните на Риг-Веда. Поради това в ника​къв случай не може да бъде „по-късна измислица на брамините", а в действителност е много древно олицетворение.
Само изследвайки неговата генеалогия, или по-точно теогония, може да се открият следните факти. Като мит той е син на Тара, же​ната на Брихаспати, „със златен цвят", и Сома (мъжкото начало), Лу​ната, който подобно на Парис похищава тази нова Елена на индуско-то звездно царство от нейния съпруг. Това става причина за великата борба и война в Сварга (Небето). Този епизод предизвиква битката между Боговете и Асурите. Цар Сома намира съюзници в Ушанас (Венера), водач на Данавите; Индра и Рудра са начело на Боговете, взели страната на Брихаспати. На последния помага Шанкара (Ши-ва), чийто Гуру е бащата на Брихаспати, Ангирас, и поради това под​държа неговия син. Тук Индра се явява индуският прообраз на Ми​хаил Архистратег и на Победителя на Ангела на „Дракона" - поради това едно от неговите имена е Джишну - „Водач на Небесното Войн​ство". И двете страни се сражават, както са се сражавали някои Ти​тани срещу други Титани, защитавайки се от отмъстителните Бого​ве; едната страна е поддържала Гръмовержеца Юпитер (в Индия Брихаспати е планетата Юпитер, което е любопитно съвпадение), другата поддържала вечно свирепия Рудра. По време на тази война Индра е бил напуснат от своите телохранители, Боговете на Бурите (Марут). Този разказ в някои свои детайли е много образен. Да разгледаме някои от тях и да се опитаме да разкрием значени​ето им.
Оглавяващ гений или „Управник" на планетата Юпитер е Бри-хаспати, оскърбеният съпруг. Той е наставник или Духовен Учител на Боговете, които са представители на производителните сили. В Риг-Веда той се нарича Брахманаспати, с името на „Божество, в кое​то се олицетворява въздействието на култа на боговете". Следова​телно, Брахманаспати представлява, така да се каже, материализа-ция на „Божествената Благодат" чрез ритуали и церемонии или екзо-теричния култ.
От друга страна, неговата съпруга Тара
 е олицетворение на всич​ки сили на посветения в Гупта-Видя (Тайното Знание), което ще бъ​де показано. Сома астрономично е Луната; но в мистичната терми​нология това също така е и името на свещена напитка, която брами​ните и Посветените са приемали по време на техните Мистерии и ритуали на жертвоприношения. Растението Сома е asclepias acida, даващо сок, от който се приготвя мистичното питие, или напитката Сома. Само потомците на Риши, Агнихотрите, или Огнеслужители-те на великите Мистерии, са познавали цялата му мощ. Но действи​телното предназначение на истинския Сома е било (и е) от Посвете​ния да се направи „нов човек", след като той „отново се роди", а именно, когато започва да живее в своето Астрално тяло;
 тъй като, когато неговата духовна природа надделее над физическата, той ня​ма да се забави да я отхвърли и да се раздели даже и с тази ефирна форма.

В древността Сома никога не се е давала на непосветен брамин -на обикновения грихаст - или на жреците на екзотеричния ритуал.
По този начин, въпреки че Брихаспати е бил „Учител на Боговете", все пак той е представлявал само култ на мъртвата буква. Именно Тара, неговата жена, е показана като символ на душата. Макар и да е венчана с догматичния култ, Тара се стреми към Истинската Мъд​рост, поради което е представена като посветена в тайните на цар Сома, който дава Мъдрост. Затова в тази алегория Сома е изобразя​ван като неин похитител. В резултат от това се ражда Будха, Езоте-ричната Мъдрост - Меркурий или Хермес в Гърция и Египет. Той се изобразява толкова „прекрасен", че даже съпругът, макар да знае, че Будха не е потомък на неговия култ на мъртвата буква, признава „новороденото" за свой син, плод на своите ритуали и безсмислени форми.
 Такова е накратко едно от значенията на алегорията.
Войната на Небето се отнася към няколко събития от този род на различни планове на битието. Първото е чисто астрономичен и кос-мичен факт, който се отнася до Космогонията. Джон Бентли е пред​полагал, че при индусите Войната на небето е била само форма, от​насяща се до тяхното изчисление на периодите на времето.

Той смята, че това е послужило за прототип на западните народи за построяването върху тази основа на тяхната Война на Титаните. Авторът не греши съвсем, но не е и напълно прав. Ако звездният прототип действително се отнася към предманвантарния период и изцяло е основан на знанието на цялата програма на еволюцията на Космогонията,
 знание, което арийските Посветени притежават, спо​ред тяхното твърдение, тогава Войната на Титаните е само легендар​но и обожествено копие на истинската война, чието място на дейст​вие е била област в Хималайския Кайлас (Небе), вместо в дълбините на космическото междузвездно пространство. Това е предаван спо​мен за страшната битка между „Синовете на Бога" и „Синовете на Мрака", четвъртата и петата раса. Всички следващи национални тра​диции на тази тема са били построени именно върху тези събития, слети в едно в легендите, заимствани от екзотеричните разкази за Войната, предприета от Асурите против Боговете.
Езотерично Асурите - превърнати впоследствие в зли Духове и низши Богове, вечно намиращи се в състояние на война с Великите Божества - са Боговете на Тайната Мъдрост. В най-древните части на Риг-Веда те са Духовни и Божествени Същества, тъй като терми​нът Асура се употребява за обозначение на Висшия Дух и е бил тъж​дествен с великия Ахура на зороастрианите.
 Било е време, когато самите Богове Индра, Агни и Варуна принадлежали към Асурите.
В Таитирия Брахмана Диханието (Асу) на Брама-Праджапати се оживило и от него той създал Асурите. По-късно, след Войната, Асу​рите се противопоставят на боговете, оттук е и „Аcypa" - началното „ а " е отрицателен префикс - или „ Нe-богове"; Боговете се спомена​ват като Сура. Това свързва Асурите и техните изобретени по-ната-тък Войнства с „Падналите Ангели" на християнската църква, Йе​рархия на Духовни Същества, срещащи се във всички Пантеони на древните и даже на съвременните народи - от зороастрианите до Пантеона на китаеца. Те са Синове на изначалното Творящо Диха​ние в началото на всяка нова Маха-Калпа или Манвантара и принад​лежат на същата категория, на която и останалите „верни" Ангели. Те са били съюзници на Сома (бащата на Езотеричната Мъдрост) срещу Брихаспати (представляващ ритуалния или церемониалния култ). Очевидно те били принизени в Пространството и Времето до степен на противодействащи Сили или Демони на привържениците на ритуалите, заради тяхното възмущение против лицемерието, ли​цемерния култ и против формата, привързана към мъртвата буква.
Каква тогава е истинската природа на всички, които са се сража​вали на тяхна страна? Те по същество са:
1) Ушанас, или „Войнството" на планетата Венера, станала днес в римския католицизъм Луцифер, гений на „Утринната Звезда",
 Тза-ба, или армия на „Сатаната".
2) Даитя и Данави, по същество титани, демони и великани, кои​то намираме в Библията - потомство на „Синовете на Бога" и „Дъ​щерите на хората". Тяхното събирателно име показва характера, който им се приписва, и в същото време разкрива тайния animus на брами​ните; тъй като те са Крату-Двиша - „врагове на жертвоприношение​то" или на екзотеричните симуланти. Те са „Войнства", сражаващи се срещу Брихаспати, представителят на екзотеричните народни и национални религии; и Индра - Бог на Видимия Небесен Свод, явя​ващ се в ранната Веда Превисш Бог на Космическите Небеса, подхо​дящо обиталище за извънкосмическия и личен Бог, над който никой екзотеричен култ никога не ще може да се издигне.
3) Следват Нагите,
 Сарпа, Змейовете или Серафи. Те също раз​криват своята природа чрез скрития смисъл на техния глиф. В мито​логията са полубожествени същества с човешки лик и опашка на дракон. Поради това те несъмнено са еврейските Серафими (сравне​те - Serapis, Sarpa, Serpent); единственото число на Серафими е Са​раф - „горящ", „огнен". Християнската и еврейската ангелология правят разлика между Серафимите и Херувимите или Керубите, ко​ито принадлежат на втория разред; Езотерично и кабалистично те са тъждествени; Херувим е било просто наименованието, давано на изображенията или подобията на което и да е от подразделенията на. небесните Войнства. Както беше казано, Драконите и Нагите са би​ли имена, давани на Посветените-отшелници, поради тяхната голя​ма мъдрост и духовност и живеенето им в пещери. Затова, когато Езекиил употребява прилагателното Херувим за царя на Тир и му казва, че благодарение мъдростта и разбирането му няма тайна, която да може да се крие от него, на окултиста му е ясно, че тук се има предвид „Пророкът", възможно е - все още последователят на екзотеричния култ, воюващ с Посветените от друга школа, а не въ​ображаемият Луцифер, Херувим, изхвърлен отначало от звездната обител, а след това от Градината Едем. По този начин така наречена​та „Война" в едно от многобройните й значения е и алегоричен за​пис на борбата между двете категории Адепти - на Дясната и Лявата пътека. В Индия са съществували три класа. Риши, те били най-ран​ните Адепти, които са ни известни: Царствени или Раджарши - царе и принцове, посветили се на отшелнически живот; Божествени или Деварши, или синове на Дхарма или Йога; и Брамарши - потомци на тези Риши, които били основатели на Готрите на брамините, или ра​сите, разделили се на касти. Сега, оставяйки за известно време ми​тичния и астрономичен ключ настрана, тайните учения ще ни пока​жат много атланти, принадлежащи на тези подразделения; и между тях са ставали стълкновения и битки de facto и de jure. Един от най-великите Риши, Нарада, е бил един от Деварши; и той е представен като намиращ се в постоянна и вечна борба с Брама, Дакша и други Богове и Мъдреци. Поради това ние можем смело да заявим, че ка​къвто и да е астрономичният смисъл на тази универсално приета легенда, нейната човешка фаза е основана на истински и историчес​ки събития, изопачени в теологичната догма, само за да бъде прис​пособена за еклезиастични цели. Както горе, така и долу. Звездните феномени и поведението на небесните тела в Небесата били взети като пример и планът бил приведен долу на Земята. Така Простран​ството, в неговия абстрактен смисъл, било наречено „царство на бо​жественото знание" и сред халдейците или Посветените то се е на​ричало Аб Су, Обител (или Отец, т.е. Източник) на знания, тъй като именно в Пространството обитават разумните сили, които невидимо управляват Вселената.

По този начин и на плана на Зодиака в Горния Океан или Небеса​та, определена област на Земята, вътрешното море, е била посветена и се е наричала „Бездна на Знанието"; дванайсет центъра на нея -във формата на дванайсет неголеми острова, представляващи знаци​те на Зодиака, два от които в течение на вековете са останали Тайни Знаци
 - били обители на Дванайсет Йерофанта и Учители на Мъд​ростта. Това „Море на Знанието" или учеността векове е оставало там, където днес се простира пустинята Шамо, или Гоби. То е същест​вувало до последния велик ледников период, когато местният катак​лизъм отнесъл водите на юг и на запад, образувайки по този начин днешната велика безплодна пустиня и оставяйки само един опреде​лен оазис с езеро и един остров по средата, като реликва или Пръс​тен на Зодиака на Земята. В течение на векове водната бездна - коятс у народите, предшествали по-късните вавилонци, е била обител на „Великата Майка", земното отражение на „великата Майка на Хао​са" в Небесата, Майка на Бог Еа (Мъдростта), самият той пък бил ранен прототип на Оан, Човекът-Риба у вавилонците, - в течение на вековете „Бездната" или Хаоса е била обител на Мъдростта, а не на Злото. Борбата на Бел, а след това на Меродах, Слънчевият Бог, с Тиамат, морето и неговия Дракон - „битка", завършила с поражение на последния - има чисто космичен и геологичен смисъл, както и исторически. Това е страница, откъсната от историята на Тайните и Свещени Науки, на тяхната еволюция, развитие и смърт - за неве​жите маси. Тя се отнася (а) към системното и постепенно изгаряне на огромни територии от свирепото Слънце в определен доистори-чески период, към едно от ужасните засушавания, завършили с пре​образявате на обилно напояваните и плодородни преди това земи в пясъчни пустини, каквито са и сега; и (b) към системното преследва​не на Пророците от Дясната Пътека от пророците на Лявата; послед​ните, поставяйки началото на рождението и еволюцията на свеще​ническите касти, в крайна сметка са довели света до всички тези екзотерични религии, които били изобретени за удовлетворяването на извратения вкус на „hoi polloi" и невежите маси към ритуалната пищност и материализация на вечно-нематериалния и Непознаваем Принцип.
Това било известно подобрение в сравнение с чернокнижието в Атлантида, спомен за което се пази сред всички образовани и четя​щи на санскрит индуси, както и в народните легенди. Въпреки това, то е било само пародия и кощунство спрямо Свещените Мистерии и техните Науки. Бързият растеж на антропоморфизма и идолопок-лонничеството довели ранната пета раса, както вече извършили съ​щото с четвърта раса, до магьосничеството, макар и в по-малка сте​пен. В края на краищата, даже и „четиримата Адама" (олицетворява​щи под други имена четирите минали раси) били забравени и пре​минавайки от едно поколение към друго, обременявайки се при това с още допълнителни митове, били погълнати накрая от океана на народния символизъм, наречен Пантеони. Въпреки това, те същест​вуват и до днес в най-древните еврейски предания; първият като Тзе-лей, „Адам-сянка", Чхая в нашата доктрина; вторият - „Адам Про-образ", копие на първия и „мъже-женствения" Адам на екзотерич-ния Генезис; третият - „Земният Адам" преди Падението и андро-гин; и четвъртият - Адам след своето „Падение", т.е. разделен на два пола или истински атлант. Адам от Градината Едем, или праотецът на нашата пета раса, е изкусна съвкупност от отбелязаните четири​ма. Както е казано в Зохар, Адам, първият човек, не може да се намери сега на Земята, понеже е „ненамираем в цялото подножие". Тъй като - откъде произлиза долната Земя? „От Веригата на Земята и от Небесата горе", т.е. от висшите Глобуси, тези, които предшест​ват нашата Земя и се намират над нея.
„И от нейните дълбини (на Веригата) излезли твари, различава​щи се една от друга. Някои от тях в дрехи (плътни) (кожени), някои в обвивки (Q'lippoth)... някои в червени обвивки, някои в черни, други в бели и някои във всички цветове,'

Както халдейската космогония и току-що приведените Станси. някои трактати от Кабала също говорят за двулики твари, за четири-лики и еднолики; тъй като „висшият Адам не се спускал във всички страни, не породил потомство и не е имал много жени", но в това се съдържа тайната.
Драконът също е тайна. Равинът Симеон Бен Йохай казва пра​вилно, че да се разбере смисълът на Дракона не е съдено на „спътни​ците" (учениците или чела), а само на „малките деца", т.е. на съвър​шените Посветени.

„Спътниците разбират работата в началото, а само „малки​те деца " разбират притчата за труда в Principium чрез Мистери​ята на Змея на Великото море. "
И християните, на които ще им се наложи да прочетат това, също ще разберат, благодарение на цитираните по-горе думи, кой е бил техният „Христос". Тъй като Исус повторно е твърдял, че „който не приеме Царството Божие като малко дете, няма да влезе в него"; и ако някои от неговите изречения се отнасят до децата извън всякаква метафора, по-голямата част от споменаването на „малките деца'' в Евангелията се отнася до Посветените, към които е принадлежал и Исус. Павел (Саул) се споменава в Талмуд като „малко дете".
„Тайната на Змея" се е съдържала в следното: нашата Земя, или по-точно земният живот, често се споменава в Тайните Учения като Велико Море, при това „Море на Живота" и до днес остава любима метафора. Сифра ди-Цениута говори за Първичния Хаос и Еволю​цията на Вселената след Разложението (Пралайа), сравнявайки го с разгъващ пръстените си Змей:
„Разпростирайки се на всички страни, захапвайки опашката си и въртейки глава, той се разярява и злобее... той пази и се скрива. Той се появява през всеки хиляда Дни. "
Коментарите върху Пураните гласят:
„Ананта-Шеша е форма на Вишну, Светия Пазещ Дух, и символ на Вселената, на който, както се предполага, той спи в течение на промеждутъка от време между Дните на Брома. Седемте Глави на Шеша поддържат Вселената... "
И така, Духът на Бога „спи" или „диша" над Хаоса от Недифе-ренцирана Материя преди всяко ново „Творение", казва Сифра ди-Цениута. Един ден на Брама се състои, както вече беше обяснено, от хиляда Маха-Юги; и тъй като всяка нощ, или период на покой, се равнява по продължителност на този Ден, лесно е да се види към какво се отнасят думите в Сифра ди-Цениута - а именно, че Змеят се проявява „един път на хиляда дни". Също така не е трудно да се разбере до какво ни води посветеният автор на Сифра, когато казва:
„Неговата глава се разбива във водите на Великото Море, тъй като е написано: „Ти разделяш морето със силата си, ти разбиваха главите на драконите във водите. "
Това се отнася до изпитанията на Посветените в този физически живот, в „Морето от Мъка", ако това бъде прочетено с един ключ; то намеква за последователното разрушение на седемте Сфери на Ве​ригата от Светове във Великото Море на Пространството, ако бъде прочетено с друг ключ; тъй като всички небесни глобуси или сфери, всеки свят, звезда или група звезди се наричат в символизма „Глава​та на Дракона". Но по какъвто и начин да четем това, Драконът, как​то и змеят, никога не са били разглеждани в древността като зло. В метафорите, независимо дали са астрономични, космични, теологич​ни или просто физиологични (или фалични), Змеят винаги е бил раз​глеждан като божествен символ. Когато се споменава за (космичес​ки) Змей, който тича с 370 скока", това означава цикличните перио​ди на великата Година на Тропиците от 25 868 години, разделена в езотеричните изчисления на 370 периода или цикъла, както една слън​чева година се дели на 365 дни. И ако християните са смятали Миха​ил за победител на Сатаната или дракона, това е защото в Талмуд този войнстващ Облик е представен като Цар на водите, имащ седем подчинени му Духа - основателна причина латинската църква да го направи Покровител на всеки морски нос в Европа. В Сифра ди-Цениута Творящата сила „нахвърля очертанията и спиралните ли​нии на своето творение във вид на Змей ". „Той захапва опашката си", тъй като това е символ на безкрайната Вечност и циклови периоди. Впрочем изброяването на неговите значения би изисквало цял том, та ние трябва да привършим.
И така, читателят може сам да се убеди колко разнообразни са значенията на „Войната в Небесата" и „Великия Дракон". По този начин, най-тържествената и заплашваща църковна догма, Алфата и Омегата на християнската вяра и стълбът, на който почива нейното Падение и Изкупление, се свежда до езическия символ в множест​вото алегории за тези доисторически битки.
РАЗДЕЛ V
НЕ Е ЛИ ПЛЕРОМАТА ЛЕГОВИЩЕ НА САТАНАТА?
Тази тема още не е изчерпана и трябва да се разгледа и в други аспекти. Доколко величественото описание от Милтон на триднев​ната Битка на Ангелите на Светлината срещу Ангелите на Мрака оправдава предположението, че той трябва да е чул за съответното Източно предание - това не е възможно да се каже. Във всеки слу​чай, ако тези сведения не са били получени от него, благодарение на личните връзки с някой мистик, то те трябва да са му били доставе​ни от лице, имало достъп до тайните трудове във Ватикана. Из таки​ва трудове се среща преданието за „Бени Шамаш" - „Деца на Слън​цето" - отнасящо се до източната алегория, което в своята тройна версия дава несравнимо повече подробности, отколкото може да се почерпят от Книгата на Енох или от много по-близкото по време От​кровение на св. Йоан за „Древния Дракон" и неговите различни „По​бедители", както това беше току-що показано.
Изглежда необяснимо, че и до днес могат да се намерят автори, които принадлежат към мистични обшества и все още продължават да упорстват в своите съмнения, подсказани от предубежденията от​носно „предполагаемата" древност на Книгата на Енох. Така, ако авторът на „ Sacred Mysteries among the Mayas and Quiches " е скло​нен да вижда в Енох Посветен, покръстен в християнската вяра (!!),
 тогава и английският компилатор на трудовете на Елифас Леви „Тай​ната на Магията" се е придържал към подобно мнение. Той отбе​лязва, че:
„ С изключение на ерудицията на д-р Кинили, нито един съвреме​нен учен не отнася последния труд (Книгата на Енох) към по-дъл​бока древност от четвъртото столетие пр. Хр. "

Съвременната ученост е била виновна и за по-големи заблуди от тази. Съвсем неотдавна най-големите литературни критици в Евро​па отричаха самата достоверност на този труд, заедно с Орфичните Химни и даже с Книгата на Хермес или Тот, докато накрая не бяха открити цели стихове от последната върху египетски паметници и в гробниците на най-ранните династии. Мнението на архиепископ Лауренс се цитира на друго място.
„Древният Дракон" и Сатаната, днес станали поотделно и колек​тивно символ и теологичен термин за „Падналия Ангел", не са опи​сани в подобен аспект нито в първоначалната Кабала (халдейската Книга на Числата), нито в съвременната. Тъй като най-посветеният, ако не и най-великият от съвременните кабалисти, Елифас Леви, опис​ва Сатаната със следните блестящи термини:
„ Именно този Ангел е бич достатъчно горд, за да се помисли за Бог; достатъчно смел, за да придобие своята независимост с цена​та на вечно страдание и мъчение; достатъчно прекрасен, за да въз-люби себе си в пълна божествена светлина; достатъчно мощен, за да цapcmвa, все пак, в мрака сред мъчения и да си изгради престол от своето незагасващо огнище. Това именно е Сатаната, републи​канецът и еретикът на Милтон... княз на анархията, на когото слу​жат йерархии от чисти духове (!!)."

Това описание - което така изкусно примирява теологичната дог​ма с кабалистичната алегория и даже успява да включи в своята фра​зеология политически комплимент - ако бъде прочетено в истинска​та му светлина, е напълно точно.
Да, наистина; именно този най-велик от идеалите, този вечно жив символ - не, апотеоз на саможертвата заради умствената независи​мост на човечеството; тази Вечно Активна Енергия, протестираща против Статичната Инерция - принцип, за който Самоутвърждава​нето е престъпление, а Мисълта и Светлината на Знанието - нена​вистни. Както с неподражаема справедливост и ирония казва Ели​фас Леви:
„ Именно този мним герой на здрачните вечности е надарен кле​ветнически с безобразие и украсен с рога и копита, които много повече подхождат на неговия неумолим мъчител. "
Това е този, който накрая бил преобразен в Змей - Червеният Дра​кон. Но все пак Елифас Леви се е намирал в твърде голямо подчинение на своите католически авторитети - може да се добави, че сам е бил твърде йезуистичен - за да признае, че този Дявол е било чове​чеството и че той никога не е съществувал на земята извън това чо​вечество.

В това християнската теология, макар и да следва робски стъпки​те на езичеството, е била само вярна на своята традиционна полити​ка. Тя е трябвало да се обособи и да утвърди своя авторитет. Следо​вателно тя не е можела да направи нищо по-добро от това, да пре​върне всички езически божества в демони. Всеки лъчезарен Слън​чев Бог на древността - величествено Божество денем и свой соб​ствен Противник нощем, наричан Дракон на Мъдростта, тъй като се е предполагало, че съдържа в себе си зародишите на деня и нощта -всеки такъв Бог сега бил превърнат в антитезна Сянка на Бога и ста​нал Сатана, на основата на единствения и непотвърден авторитет на деспотичната човешка догма. След което всички тези Създатели на светлината и сянката, всички Слънчеви и Лунни Богове били преда​дени на проклятие и по този начин един избран сред многото, Бог и Сатаната - и двамата били очовечени. Но явно теологията е пропус​нала способността на човека да разследва и в края на краищата да анализира всичко, което изкуствено му се налага за почит. История​та твърди, че на всяка раса и даже племе, особено на семитските народности, е присъщ естествен импулс за прослава на своя собст​вен племенен бог над всички други, за установяване на негова хеге​мония над всички Богове; и при това тя доказва, че Богът на израел​ците е бил именно такъв племенен Бог, независимо дори и от това, че християнската църква, следвайки предводителството на „избрания народ", охотно кара да се почита именно това специално божество и предава на анатема всички останали. Дали това първоначално е била съзнателна или несъзнателна заблуда, все едно - то е било такова. Йехова винаги е бил в древността само Бог „сред" другите „Богове".
 Господ се появява на Авраам и като казва: „Аз съм господ Все​могъщ", все пак добавя - „и ще поставя Моя завет... че Аз ще бъда Бог твой" (на Авраам); и за семето му след него,
 но не за арийците-европейци.
Но е съществувал и величественият и идеален облик на Исус На-заретянина, който е трябвало да бъде подчертан на този тъмен фон, за да може да спечели в блясък, благодарение на контраста; и надали църквата е можела да изобрети по-тъмен. Без да владее символиз-ма на Стария завет, без да знае истинското значение на името на Йехова - тайният заместител на Неизреченото и неизказуемото име, изтъкнато от равините - църквата приела за истина изкусно изфабрикуваното Отражение, антропоморфния символ на зараждането, за единна реалност, нямаща втора като себе си, вечно Непознаваема​та Причина на Всичко Съществуващо. По силата на логическата пос​ледователност, църквата е била принудена за целите на дуализма да изобрети антропоморфизиран Дявол - създаден, както тя учела на това, от Самия Бог. Днес Сатаната е превърнат в чудовище, изфабри-кувано от Иехова-Франкенщайн - проклятие за своя баща и трън в божествения хълбок, чудовище, по-нелепо подобие на което никой земен Франкенщайн не би могъл да създаде.
Авторът на „ New Aspects of Life " твърде правилно описва еврейс​кия Бог от кабалистична гледна точка като:
„Дух на Земята, който се разкрил на евреите като Йехова
... То​ва е бил същият този Дух, който след смъртта на Исус приел него​вия облик и го олщетворил като възкръсналия Христос. "
Както може да се види, с малки изменения това е доктрината на Серинфус и няколко гностични секти. Но обясненията на автора и неговите изводи са забележителни:
„Никой не е знаел... по-добре от Мойсей... (нито) така добре, както той, колко велика е била мощта на тези (Боговете на Египет), от чиито жреци той получил своите познания..., на боговете, над които Йехова е бич Бог, както това се твърди (само от евреи​те). "
Авторът пита:
„Какви са били тези Богове, тези Ахар, от които Йехова, Ахад, както това се твърди, е Бог... по силата на победата си над тях? "
На което окултизмът отговаря: тези, които днес църквата нарича Паднали Ангели и колективно Сатана, Дракон - победени, ако тряб​ва да приемем нейния диктум, Михаил и неговото Войнство, като при това Михаил не е някой друг, а самият Йехова в най-добрия слу​чай, един от подчинените Духове. Поради това авторът още веднъж е прав, казвайки:
„Гърците са вярвали в съществуването на... демони. Но... те би​ли изпреварени от евреите, твърдящи, че е съществувал разред пер-сонифициращи духове, които те определяли като демони „ персони-фикатори"... Признавайки заедно с Йехова, особено настояващ за това, съществуването на други богове, които... били олицетворе​ния на Единния Бог, тези други богове не са ли били просто олицет​воряващи духове, но от по-висока степен..., които овладели по-голя​ма мощ и се ползвали от нея? И това олицетворение не ели ключът към тайната на духовното състояние? Но ако ние допуснем това, как можем да знаем, че Йехова не е бил такъв персонифщиращ дух, който твърдял, че е Единен Бог и по този начин станал представи​тел на Неизвестния и Непознаваем Бог? Как може да знаем, че ду​хът, нарекъл себе си Йехова, присвоявайки си неговите атрибути, не е станал по този начин причината за това, че неговото самоназ-начение е било зачетено като Единния, който в действителност е безименен, както и непознаваем? "

По-нататьк авторът доказва, че „Духът на Йехова е заместител", по свое собствено признание. Така Той признал пред Мойсей, „че Той се появявал пред патриарсите като Бог Шадай" и като „Бог Хе-лион."
„ И веднага приел името Йехова; и на основата на вярата в ут​върждаване на този персонификатор, имена като Ел, Елоа, Елохим и Шадай са били четени и тълкувани наравно с Йехова, като означаващи „Всемогъщ Господ"'. (След това, когато) името Йехова ста​нало неизречено, определителното Адонай, ,,Господ", се явипо не​гова замяна и... благодарение на тази замяна наименованието „Гос​под " преминало от евреите към „ Слово "- то на християните и ста​нало обозначение на Бога."
И как бихме могли да знаем, може да добави авторът, че Йехова не е представлявал многобройни духове, олицетворяващи този, явно един, Jod или Jod-He?
Но ако християнската църква е била първата, която установила съществуването на Сатаната като догма, това е станало, както е по​казано в „Разбудената Изида", защото Дяволът - могъщият Про​тивник на Бога (?!!), е трябвало да стане крайъгълен камък и стълб на църквата. Тъй като, както правилно отбелязва теософът Жюл Бе-сак в своя труд „ Сатана или Дявол ":
„Трябвало е да се избегне намекът за утвърждаване на догма с двойствен принцип, като направили от този Сатана-творец реал​на мощи за обяснението на първоначалната мощ изправили против Мани хипотезата за благоволението за това на единния Всемогъщ. "

Във всеки случай, изборът и политиката се оказали несполучли​ви. Следвало да се установи съвършено определена разлика между този персонификатор на низшия Бог на Авраам и Яков и мистичния Отец на Исус, или - „Падналите" Ангели не е трябвало да бъдат оклеветявани в по-късните измислици.
Всеки Бог на езичниците е тясно свързан с Йехова - Елохима, тъй като всички те са едно Войнство, чиито единици се различават в Езо-теричните Учения само по име. Между „Подчиняващите се" и „Пад​налите" Ангели няма никаква разлика, като се изключат техните съ​ответни функции, или по-точно - разликата е в инертността на ня​кои от тях и активността на други, сред тези Дхиан-Когани или Елохими, на които е било дадено „поръчението да творят", т.е. от вечно​то вещество да построят проявения свят.
Кабалистите твърдят, че истинското име на Сатаната е името на Йехова в обратния смисъл, той като „Сатаната не е черният Бог, а само отрицание на бялото Божество" или светлината на истината. Богът е Светлина и Сатаната е Тъмнина или Сянка, необходима за да се прояви Светлината; сянка, без която Светлината би била невиди​ма и неразбираема.
 Елифас Леви казва, че „за Посветените Дяволът не е личност, а творческа Сила на Доброто, както и на Злото". Посве​тените са изобразявали тази Сила, която управлява физическото за​раждане, в мистичния облик на Бог Пан - или Природата; оттук са рогата и копитата на този митичен и символичен образ, какго и хрис​тиянският „козел", „Шабаша на Вещиците". Що се отнася до тези двамата, християните небрежно са забравили, че „козелът" е бил съ​що така и жертвата, избрана за изкупление на всички грехове на Израил. че е изкупителна жертва и е бил действителна жертва на при-ношение, символ на най-великата тайна на Земята - „падението в зараждане". Само че евреите отдавна са забравили истинското зна​чение на този нелеп (за непосветените) герой, избран от драмата на живота на Великите Мистерии, които те извършвали в пустинята; християните никога не са го знаели.
Елифас Леви се опитва да обясни догмата на своята църква чрез парадокси и метафори, но това лошо му се удава поради наличност​та на много томове, написани от благочестиви римокатолически де-монолози с одобрението и покровителството на Рим в нашето девет-найсето столетие. За истинския католик Дяволът или Сатаната е ре​алност; драмата, разиграла се в Звездната Светлина, според яснови​деца от остров Патмос - който може би е искал да подобри разказа в Книгата на Енох - е също такъв действителен и исторически факт, както и всяка друга алегория и символично събитие в Библията. Но Посветените дават обяснение, което се различава от това на Елифас Леви, чийто гений и майсторски интелект е трябвало да се подчинят на известен компромис, посочен му от Рим.
По този начин истинските и „непримирими" кабалисти призна​ват, че за всички цели на науката и философията е достатъчно про​фанът да знае, че Великият Посредник на Магията - наречен от мар-тинистите, последователи на маркиз Сен-Мартен, Астрална Светли​на, от средновековните кабалисти и алхимици Небесна Дева и Mysterium Magnum, а от източните окултисти Ефир, отражение на Акаша - е именно това, което църквата нарича Луцифер. Не е новост за нас, че на схоластите-латинци се е удало да превърнат Всемирна​та Душа и Плеромата - Носител на Светлина и Вместилище на всички форми, Сила, разпространена в цялата Вселена с нейните непосред​ствени и косвени следствия - в Сатаната и неговите дела. Но сега те са готови да дадат на споменатите по-горе профани даже тайните, за които е намеквал Елифас Леви, без съответните обяснения, тъй ка​то системата на Елифас Леви, придържаща се към замъглени откро​вения, е могла да доведе само до по-нататъшно суеверие и заблуда. Действително, какво ученикът на Окултизма, намиращ се още на пър​вото стъпало, може да извлече от следните високопоетични изрече​ния на Елифас Леви, които са толкова апокалиптични, колкото и пи​санията на който и да е алхимик?
„Луцифер (Астралната Светлина)... е опосредяваща сила. съществуваща в цялото творение; тя помага да се създава и разру​шава и падението на Адам е било еротично опиянение, което нап​равило неговото потомство роб на тази съдбовна Светлина... вся​ка полова страст, обладала нашите чувства, е вихър на тази Свет​лина, която се стреми да ни завлече в бездната на смъртта. Безу​мието, халюцинациите, виденията, екстазите, всички те са форма на твърде опасно възбуждане, дължащо се на този вълшебен фос​фор (?). Така в края на краищата Светлината принадлежи на при​родата на огъня, чието разумно използване сгрява и оживява, а не​говият излишък - напротив, разлага и унищожава.
По този начин човекът е призван към царствено владение на та​зи (Астрална) Светлина и чрез това да си завоюва безсмъртие и същевременно, пак чрез него, го заплашва опиянение, поглъщане и вечно унищожение.
Поради това тази Светлина, доколкото тя е поглъщаща, от​мъстителна и пагубна, действително ще бъде адски огън, змеят на легендата; мъчителните заблуди, с които той е пъпен, сълзите и скърцането със зъби на отхвърлени същества, които той поглъща, призрак на живота, изплъзващ се пред тях и сякаш подиграващ се и оскърбяващ тяхната агония - всичко това действително би било Дявол или Сатана. "

Във всичко това няма лъжливо твърдение; нищо, с изключение на извънредното изобилие на несполучливо използвани метафори, като например мита за Адам - илюстрация за астрални следствия. Акаша,
 Астралната Светлина, може да бъде определена с няколко думи; това е Всемирната Душа, Утробата на Вселената, Mysterium Magnum, от която се ражда всичко съществуващо чрез разделение или диференциация. Това е причината за съществуване; тя изпълва безкрайното Пространство, в определен смисъл тя е самото Прост​ранство, или негов шести, както и седми принцип едновременно.
 Но като крайно в безкрайното, по отношение на проявеното, тази Светлина трябва да има и своя сенчеста страна - както вече беше показано. И тъй като Безкрайното никога не може да бъде проявено, крайният свят трябва да се задоволи само със сянката, която него​вите действия притеглят върху човечеството и която хората привли​чат и принуждават да действа. Следователно, докато Астралната Светлина е Всемирната Причина в своето непроявено единство и безкрайност, по отношение на човечеството тя става просто следст​вие на причини, породени от хората в течение на техния греховен жизот. Не неговите светоносни обитатели - независимо дали ще ги наречем Духове на Светлината, или на Мрака - произвеждат Добро​то и Злото, а самото човечество определя неизбежното действие и реакция във великия Магически Посредник. Именно човечеството е започнало да се явява „Змията от Книгата Битие " и така всекиднев​но, ежечасно става причина за Падението и Греха на „Небесната Де​ва", която по този начин става Майка на Боговете и Дяволите еднов​ременно; тъй като тя е вечно-любеща, милосърдно Божество за всички тези, които докосват Душата и Сърцето й, вместо да привличат върху себе си нейната сенчеста проявена същност, наречена от Елифас Ле​ви „съдбовна светлина", убиваща и унищожаваща. В своите едини​ци човечеството може да преодолее и овладее нейните следствия; но само чрез светостта на своите животи и по пътя на зараждането на добри причини. Той има власт само над проявените низши принципи - сянката на Неизвестното и Непознаваемото Божество в Простран​ството. Но в древността и в действителност Луцифер или Луциферус е било име на Ангелско Същество, оглавяващо Светлината на Истината, както и светлината на деня. В Евангелието на Валентин „ Pistis Sophia" се преподава, че от трите Сили, излизащи от Свеще​ните Имена на трите Троични Сили Силата София (Светият Дух, според тези гностици - най-културните от всички) пре​бивава на планетата Венера или Луцифер.
По този начин, за непосветените Астралната Светлина може да бъде Бог и Дявол едновременно - Demon est Deus inversus - т.е. през всяка точка на Безкрайното Пространство вибрират магнитни и елек​трически токове на оживотворената Природа, даващи живот и но​сещи смърт вълни, тъй като смъртта на земята става живот на друг план. Луцифер е божествена и земна Светлина, „Свети Дух" и „Са​тана" в едно и също време, видимото Пространство, бидейки наис​тина невидимо, изпълнено с диференцирано дихание, а Астралната светлина, проявените следствия на двете, които са единни, насочва​на и привличана от нас, е Картата на човечеството, едновременно лична и безлична същност - лична, понеже това е мистично име, дадено от Сен-Мартен на Войнството божествени създатели, Вода​чи и управници на тази планета; безлична като причина и следствие на Вселенския живот и смърт.
Падението се е явило като резултат от знанията на човека, тъй като „неговите очи се отворили'1. Действително, на него е била пре​допределена мъдростта и Скритото знание от „Падналите Ангели", тъй като от този ден последният станал негов Манас, Ум и Само-осъзнаване. От самото начало на появата на нашата Земя във всеки от нас съществува тази златна нишка на непрекъснатия живот - пе​риодично разделен на цикли на пасивност и дейност на съзнателно​то съществуване на Земята и свръхсъзнателното в Девачана. Това е Сутратма, блестящата нишка на безсмъртната, безлична Монада, на която се нанизват нашите земни „животи", или преходните Ego, като мъниста - по прекрасния израз във философията на Ведата.
И сега е доказано, че Сатаната или Червеният огнен дракон, „Вла​детелят на фосфора" - сярата, е теологично „подобрение" - и Луцифер или „Светоносецът" се намират в нас; това е нашият Ум, нашият Изкусител и Изкупител, нашият разумен освободител и Спасител от чистия анимализъм. Без този принцип - еманация на самата същ​ност на чистия божествен Махат (Разума), излъчващ се непосредст​вено от Божествения разум - ние несъмнено с нищо не бихме били по-добри от животните. Първият човек Адам е бил създаден само като жива душа (Нефеш), последният Адам е бил създаден като жи​вотворящ дух
 - казва Павел и неговите думи се отнасят към из​граждането или сътворението на човека. Без този животворящ дух, или човешкия разум, или душата, не би имало разлика между човека и звяра; както я няма в действителност между животните, що се от​нася до техните действия. Тигърът и магарето, ястребът и гълъбът, всеки от тях е така чист и невинен, както и другият, тъй като те са безотговорни. Всеки следва своя инстинкт, тигърът и ястребът уби​ват със същото равнодушие, с което магарето изяжда магарешкия трън или гълъбът кълве житото. Ако Падението имаше даденото му от теологията значение, ако то беше станало в резултат от действие, противоположно на намеренията на Природата и е било грях - то какво да се каже за животните? Ако ни отговорят, че те размножават видовете си като следствие от същия този „първороден грях", за кой​то Бог проклел Земята - следователно и всички, живеещи на нея -ние ще поставим друг въпрос. Теологията, както и науката, ни казва, че животните са съществували на Земята много по-рано от човека. Ние питаме теологията, как са се размножавали те преди плода от Дървото на познанието на доброто и злото да бъде откъснат? Както е писано:
„Християните - като много по-малко прозорливи от великия Мис​тик и Освободител, чието име те приели, но не разбрали доктрини​те му и ги замаскирали, чиято памет те зачернили със своите дейс​твия - приели еврейския Йехова какъвто е бил и, разбира се, напраз​но се стремили да примирят Евангелието на Светлината и Свобо​дата с божеството на мрака и поробването. "

Но сега достатъчно е доказано, че всички така наречени зли Ду​хове, които са обвинени във въстание против Боговете, са тъждест​вени като личности; и че още повече - всички древни религии са учели на същата тази догма, освен, разбира се, крайният извод, кой​то се различава от християнския. Всички седем изначални Богове са имали двойнствено състояние - едното основно, а другото случай​но. В основното си състояние те са били Строители, или Архитекти, Пазители и Управници на този свят; в случайното си състояние, об​личайки се във видима плът, те слизали на Земята и царствали на нея като хора.
Така езотеричната философия доказва, че човекът наистина е про​явено божество в неговите два аспекта - на доброто и на злото, но теологията не може да признае тази философска истина. Като учи на догмата за падналите Ангели в нейната мъртва буква и прави от Са​таната крайъгълен камък и стълб на догмата за изкуплението - тако​ва признание за нея би било равносилно на самоубийство. След като вече е показала въстаналите ангели като различни от Бога и Логоса в техните личности, да се признае, че Падението на непокорните Ду​хове означава просто тяхното преминаване в зараждане и материя, би било равносилно на това да се каже, че Богът и Сатаната са били тъждествени. Понеже след като Логосът или Богът е съвкупност на това проявено веднъж божествено Войнство, което е било обвинено з падение, тогава естествено би следвало, че Логосът и Сатаната са единни.
Между другото, такова е било философското виждане на древ​ността върху тази изопачена днес догма. Глаголът, или „Синът", бил показан в двойнствен аспект от езическите гностици - фактически той е бил двойнственост в пълно единство. Оттук са безкрайните и различни национални версии. При гърците е бил Зевс, син на Кронос. или Отеца, който го хвърля в дълбините на Космоса. Арийците са имали Брама (в по-късната теология), хвърлен от Шива в бездната на мрака и т.н. Но падението на всички тези Логоси и Демиурзи от тяхното първоначално възвишено положение във всички случаи е съдържало в себе си едно и също езотерично значение: проклятието. в неговия философски смисъл, за рождението на тази Земя; неиз​бежното стъпало в стълбата на Космическата еволюция, високофи-лософският и целесъобразен Кармичен закон, без който присъствие​то на Злото на Земята завинаги би останало скрита тайна за разбира​не на истинската философия. Да се каже, както говори авторът на „Esprits Tombes des Paiens", че след като:
„Християнството е установено на два стълба - на стълба на злото и на стълба на доброто ; на две сили. казано накратко; следователно, ако се изземе наказанието на злите сили, пазещата функция на добри​те духове няма да има нито значение, нито смисъл ",
означава да се произнесе най-антифилософската нелепост. Ако тя се съгласува с християнската догма и я обяснява, тя затъмнява фактите и истината на първоначалната Мъдрост на вековете. Всич​ки предпазливи намеци на Павел са имали езотерично значение и са били нужни столетия схоластична казуистика, за да им се придаде лъжлив оттенък в сегашните им тълкувания. Глаголът и Луцифер са единни в техния двойнствен аспект; и „Князът на въздуха" (princeps aeris huius) не е „Бог на онзи период", а вечно съществуващ прин​цип. Когато е било казано, че последният вечно се върти около света (qui circumambulat terrain), великият Апостол просто е имал пред​вид никога неспиращите цикли на човешки въплъщения, в които зло​то винаги ще преобладава дотогава, докато човечеството не бъде из​купено от истинско божествено Озарение, което единствено дава пра​вилно разбиране на нещата.
Лесно е да се изопачат неясните изрази, написани на мъртви и отдавна забравени езици и да се натрапват на невежите маси като истински факти на откровението. Тъждествеността на мислите и значенията е единственото, което поразява изучаващия във всички религии, споменаващи падението на падналите Духове, и сред тези велики религии няма нито една, която да не го е отбелязала и описа​ла в някаква форма. По този начин Хоангти, великият Дух, вижда своите Синове, които получили действена мъдрост, падащи в Долипата на скръбта. Техният водач, Летящият дракон, изпивайки заб​ранената амброзия, паднал на Земята със своето войнство (царе). В Зенд Авеста Ангра Майню (Ариман), заобикаляйки се с огън, („Пла​мъци" в Стансите), се опитва да завоюва небесата,
 когато Ахура Мазда - спускайки се от твърдото Небе, което обитава, в помощ на въртящите се във времето и пространството Небеса (във времето и пространството проявените светове на циклите, включително и цик​лите на въплътяване) - и Амешаспентите, „седем блестящи Срави", съпроводени от своите звезди, влизат в битка с Ариман и победени​те Деви падат на Земята заедно с него.
 Във Вендидад Девите са на​речени „злодеи" и са показани като устремяващи се „в бездната... на света на ада", или Материята.
 Това е алегория, която показва, че Девите са били принудени да се въплътят веднага с отделянето си от своята основна същност, или с други думи, след като Единството станало Множество, след диференциацията на проявяването.
Тифон, египетският Пифон, Титаните, Асурите и Сурите, всички те принадлежат на същата тази легенда за Духовете, населили Земя​та. Те не са „ демони, на които е поръчано да създават и организират тази видима вселена", а са формировачи или „Архитекти" на свето​вете и прародители на човека. Казано метафорично, те са Паднали Ангели - „истински отражения" на „Вечната Мъдрост".
Каква е пълната истина, както и езотеричното значение на този универсален мит? Пълната истина не може да бъде дадена от уста на ухо. Така, както и перото не може да я опише, нито дори истината за Записващия Ангел, ако човек не намери този отговор в светили​щето на своето сърце, в дълбините на божествената си интуиция. Това е великата Седма Тайна на Творението, първата и последната; и които са чели Апокалипсиса на св. Йоан, могат да намерят сянката й, скрита под седмия печат. Тя може да бъде представена само в своята очевидна, обективна форма, подобно на вечната загадка на Сфинкса. Ако Сфинксът се е хвърлил в морето и е загинал, това не е защото Едип е разгадал тайната на вековете, а понеже, очовечавай​ки вечно духовното и субективното, той обезчестил великата истина завинаги. Поради това ние можем да я представим само от гледната точка на нейния философски и умствен план, което се разкрива с три съответни ключа - тъй като последните четири ключа от седемте. широко отварящи вратите към Тайните на Природата, се намират в ръцете на висши Посветени и не могат да бъдат издадени на масите - във всеки случай не и през това столетие.
Мъртвата буква навсякъде е еднаква. Дуализмът и религията на маздейците са произлезли от силата на екзотеричното тълкуване. Све​тият Айряман, „Даряващ благоденствие",
 призоваван в молитвата, наречена Айряма-ишио, е божественият аспект на Ариман, „Умърт​вяващият Даева и Даевите", също така Ангра Майню е тъмен, фи​зически аспект на първия. „Опази нас от нашия ненавистник. О, Маз-да и Армаита Спентас"
 - тази молитва и призив имат тъждествен смисъл с „Не ни въвеждай в изкушение" и тя е отправена от човека към страшния дух на двойнствеността в самия човек. Тъй като Ахура Мазда е Духовният и пречистен човек, а Армаита Спента, духът на Земята или материалност, в определен смисъл е тъждествен на Ари​ман или Ангра Майню.
Цялата литература на магьосниците или маздейците - или това, което е останало от нея - е магична, окултна, следователно алего​рична и символична, даже и нейната „тайна на закона". Така мобе-дите и парсите по време на жертвоприношенията устремяват погле​да си към Баресма - божествената клонка на „Дървото" на Ормазд, превърнало се във връзка от метални жезли - и се чудят защо Амеша Спента или „прекрасните високи златни Хаома и даже техният Во-ху-Мано (добри мисли) и техните рата (жертвоприношения)" така малко им помагат. Нека те размислят за „Дървото на Мъдростта" и по пътя на изучаването да усвоят един след друг неговите плодове. Пътят към Дървото на вечния живот, към белия Хаома, Гаокерена, преминава от единия край на Земята до другия; и Хаома се намира на Небето, както и на Земята. Но за да стане още веднъж негов све​щенослужител и „лечител", човек трябва да излекува първо самия себе си, тъй като това трябва да се направи, преди да лекува други.
Това още веднъж доказва, че за да могат да бъдат оценени така наречените „митове", макар и приблизително справедливо, те тряб​ва да бъдат подробно изследвани във всичките им аспекти. Наисти​на, всеки от седемте ключа трябва да бъде използван на подходящо място и никога да не се смесва с други - ако искаме да разкрием целия цикъл от тайни. В нашето време на мрачен, душегубен мате​риализъм древните жреци, Посветените, по мнението на образова​ното ни поколение са станали изкусни лъжци, които запалват огньове​те на суеверието с цел по-лесно да превземат властта над умовете на хората. Но това е само необоснована клевета, породена от скепти​цизма и от недобри мисли. Никой не е вярвал в Боговете повече, отколкото Посветените - или както можем да ги наречем, в духовни​те и днес Невидими сили или духове, Ноумените на всички феноме​ни, и те са вярвали просто понеже са знаели. И въпреки че след като са били посветени в Мистериите на Природата, те били принудени да скриват своето знание от профаните, които несъмнено биха злоу​потребили с него, подобно скриване, разбира се, било по-малка опас​ност, отколкото е политиката на техните узурпатори и приемници. Първите са учели само на това, което добре са знаели. Последните, учейки на онова, което им е неизвестно, изобретили, като сигурно пристанище за своето невежество, ревниво и жестоко божество, ко​ето под страх от проклятие забранява на хората да проникват в него-зите тайни; и те са постъпили добре, тъй като за неговите тайни в най-добрия случай може да се намекне на дискретно ухо, но не бива в се описват. Обърнете се към труда на Кинг „ Gnostics and their Remains " и се убедете сами какво е бил първоначалният ковчег на I авета, според автора, който казва:
„Сред равините съществува предание, че Херувимите, поставе​nи над него, са изобразявали мъжкото и женското начало в акт на съвкупление, за да се изрази великата Доктрина за същността на формата и материята, двата принципа на всички неща. Когато халдейците нахлули в светилището и видели тази крайно поразява​ща емблема, напълно естествено е, че възкликнали: „И това е ва-шият Бог, с чиято чистота вие се хвалите!"
Кинг смята, че това предание „има твърде силен привкус на Алек​сандрийска философия, за да може да му се има някакво доверие ". но ние се съмняваме в това. Формата и видът на крилете на двата Херувима, стоящи от лявата и дясната страна на Ковчега, като при това тези криле се срещат над „Светая Светих", е красноречива сама по себе си емблема, без да говорим вече за „свещения" Jod в ковчега! Тайната на Агатодемона, легендата за който твърди: „Аз съм Хнум. Слънцето на Света, 700", може само да разреши тайната на Исус. числото на чието име е „888". Това не е ключът на св. Петър или догмата на църквата, а Нарфекс - жезълът на кандидата за Посвеще​ние, който трябва да се изтръгне от властта на ноктите на мълчалия дълго Сфинкс на миналите векове. А засега: авгурите, които при сре​ща помежду си трябва да поставят езиците си зад бузата, за да заглу​шат пристъпите на смях, са може би по-многобройни в нашия век. отколкото са били в дните на Сила.
РАЗДЕЛ VI
ПРОМЕТЕЙ Е ТИТАН НЕГОВИЯТ ПРОИЗХОД Е ОТ ДРЕВНА ИНДИЯ
В съвременната ни епоха, в умовете на най-добрите символисти на Европа няма ни най-малко съмнение, че в древността името на Прометей е имало огромно и твърде тайнствено значение. Излагай​ки историята на Девкалион, смятан сред жителите на Беотия за пра​родител на човешката раса, който според прочутата легенда е бил син на Прометей, авторът на „ Митология на Древна Гърция " отбе​лязва:
„ По този начин Прометей е бич нещо повече от прообраз на чо​вечеството, той е негов зародител. Видяхме, че Хефест е изваял първата жена (Пандора) и й дал живот; така Прометей размесва влажната глина и формира тялото на първия човек, когото той дарил с искра на душата.
 След потопа на Девкалион, казват те, Зевс заповядал на Прометей и Атина да призоват за живот новата раса на хора - от тинята, образувана се от водите на потопа,
 която в дните на Павзаний още се виждала във Фокиа.
 На няколко архаични паметника ние срещаме Прометей като ваятел на човеш​кото тяло, ти сам, ти с помощта на Атина. "
Този автор ни напомня друга също така тайнствена личност, макар и като цяло по-малко известна от Прометей, чиято легенда съ​държа забележителни аналози с легендата за Титана. Името на този втори прародител и зародител е Фороней, герой от древната поема Форонеида, за съжаление вече несъществуваща. Неговата легенда се локализира в Арголид, където на олтара му се поддържал постоя​нен огън, като напомняне, че той е донесъл Огъня на Земята.
 Благо-детел на човечеството, подобно на Прометей, той го приобщил към всички радости на Земята. Платон
 и Климент Александрийски го​ворят, че Фороней е бил първият човек или „отец на смъртните" Неговата генеалогия, която му определя като баща реката Инакос. ни напомня генеалогията на Прометей, според която този Титан е син на Океанидата Климена. Но майка на Фороней е била нимфата Мелиа - забележителен произход, който го отличава от Прометей

Дешарм предполага, че Мелиа е олицетворение на „дървото ясен" - откъдето според Хезиод е произлязла расата на Бронзовия век,
 и при гърците това дърво се смята за небесно, общо е и за всяка арийс-ка митология. Ясенът е дървото на Игдразил от скандинавската древ-ност, което Норните всекидневно напояват с вода от извора Урд, за да не изсъхва. То остава зелено до последните дни на Златния век Тогава Норните - три сестри, които вещо се взират в Миналото, Нас​тоящето и Бъдещето - съобщават заповедите на Орлог или съдбата (Карма), но хората осъзнават само Сегашното.
„ (Но когато) Гултвайг (златната руда) идва, привлекателните чаровница..., която три пъти е хвърлена в огъня и всеки път излиза от него по-прекрасна отпреди и изпълва душите на боговете и хо​рата с неутолимо желание, тогава Норните... влизат в битието и благословеният свят на детските сънища изчезва и грехът се на-ражда с всичките си тежки последствия (и Карма). “

Три пъти прочистеното злато е Манаса, съзнателната душа.
У гърците ясенът изразява същата мисъл. Неговите разкошни кле-ни са Звездните Небеса, златни денем, а нощем осеяни със звезди -плодовете на Мелиа и Игдразил, под чиято пазеща сянка човечест​вото е живяло по време на Златния век, без желания и без страх „Това дърво е имало плод или пламтяща клонка, която била мъл​ния " - по предположението на Дешарм.
Тук на сцената излиза убийственият материализъм на епохата, това специално извращение на съвременния ум, което подобно на север​ния вятър прегъва всичко по своя път и замразява всякаква интуи​ция, без да й позволява да се намесва във физическите теории на днешното време. Като вижда в Прометей единствено „огъня чрез три​ене", ученият автор на „ Митология на древна Гърция " намира в то​зи „плод" не повече от обикновен намек за земния огън и неговото откриване. Това вече не е огънят от падането на мълния, възпламе​няваща сухото дърво - извършвайки по този начин неоценима полза за човечеството на палеолита - а този път е нещо по-тайнствено, макар и все пак толкова земно.
„Божествената птица свила гнездо в клоните (на небесния Ясен), похитила тази клонка (или плод) и я отнесла с клюна си на Земята. Гръцката дума [image: image24.png]OOP®VELS

 е точен еквивалент на санскритската
дума бхураня, „ бърз ", която е епитет на Агни, смятан за носител на божествената искра. По този начин Фороней, син на Мелиа, или небесният ясен, съответства на понятие, вероятно много по-древ​но, отколкото е това, което е преобразило прамантха (на древни​те арийски индуси) в гръцкия Прометей. Фороней е (олицетворена​та) птица, донасяща небесната мълния на Земята. Преданията, които се отнасят към рождението на расата на Бронзовия век, и тези, които направили от Фороней баща на Арголиан, за нас са до​казателство, че тази мълниеносна стрела (или мълния), както и в легендата за Хефест или Прометей, е била началото на човешката раса. "
Но все пак това ни дава не повече, отколкото са външните значе​ния на символите и алегориите. Сега предполагат, че името на Про​метей е разгадано. Но съвременните митолози и изтоковеди вече не виждат в него това, което са виждали техните бащи, основавайки се на авторитета на цялата класическа древност. Те намират в него са​мо нещо много свойствено на духа на века, а именно фаличния еле​мент. Но името на Фороней, както и на Прометей, имат не едно, не и две, а цял ред езотерични значения. И двамата се отнасят към седем​те Небесни огъня, към Агни Абхиманин, неговите трима синове и техните четирийсет и пет синове, съставящи общо четирийсет и де​вет Огъня. Нима всички тези числа се отнасят само до земния огън и до пламъка на половата страст? Нима индуският арийски ум никога не се е издигал по-високо от чисто сексуалните представи; този ум, който проф. Макс Мюлер обявява като най-духовен и мистически устремен към цялата планета? Дори броят на тези огньове трябва да подскаже намек за истината.
Казват ни, че във века на рационалната мисъл не е разрешено ве​че името на Прометей да се обяснява, както това са правили древни​те гърци. Явно гърците:
„ Основавайки се на очевидната аналогия на [image: image25.png]mpoLn3evg

 с глагола [image: image26.png]TpoucvIavely

, виждани в него тип на „ предвиждащ " човек, към когото заради симетрията бил добавен брат — Епи-метей или „ то​зи, който приема съвета след събитието "
Но сега изтоковедите са решили друго. Те знаят истинското зна​чение на двете имена по-добре от тези, които са ги изобретили.
Легендата е основана на събитие от световно значение. Тя била създадена, за да увековечи:
„Великото събитие, което е трябвало силно да се запечата във въображението на първите свидетели, тъй като оттогава споме​нът за него никога не е напускал народната памет. "
Какво е било това събитие? Оставяйки настрана всякаква поетич​на измислица, всички тези мечти за Златния век, да си представим -така разсъждават съвременните учени - първото жалко състояние на човечеството в целия му груб реализъм, чиято поразителна картина ни е била нарисувана от Лукреций по Есхил и чиято точна истина днес е потвърдена от науката; и тогава ние ще можем по-добре да разберем, че новият живот действително е започнал за човека в де​ня, в който е видял първата искра, получила се от триенето на две парчета дърво или от жилките на кремъка. Колко трябва да са били благодарни онези хора на вълшебната и тайнствена същност, която от този момент те можели да създават по желание и която с раждане​то си започвала да расте и да се разпространява, развивайки се със странна мощ.
„ Не е ли бил този земен пламък аналогичен по природа на онова, което им е изпращало отгоре своята светлина и топлина или е пла​шело с мълниеносните си стрели? Не е ли произлязло то от същия този източник? И ако неговото начало е било в небесата, не би ли трябвало то да е пренесено някога на Земята? Ако е така, кое е било това могъщо същество, това благодетелно същество, Бог или човек, който го е завоювал? Тези въпроси, поставени от любозна​телността на арийците в ранните дни на тяхното съществуване, намерили в Гърция обяснение в мита за Прометей.''

Философията на Окултната наука намира две слаби точки в тези разсъждения и ни ги посочва. Състоянието на човечеството, описа​но от Есхил и Лукреций в ранните дни на арийците, не е било по-жалко, отколкото е в днешно време. Това „състояние" се е огранича​вало сред диви племена; и съществуващите днес диваци в никакъв случай не са по-щастливи, а не са и no-нещастни, отколкото са били техните праотци преди милиони години.
Признат от науката факт е, че „грубите оръдия, които имат точна прилика с употребяваните от съвременните диваци ", се срещат в реч​ните пясъци и пещери, за които геоложки се предполага „дълбока древност". И това сходство е толкова голямо, казва авторът на „ The Modern Zoroastrian ", че:
„ Ако намиращата се сега на колониалната изложба колекция от брадвички а накрайници на стрели, употребявани от бушмените на Южна Африка, бъде поставена до колекцията на подобни предме​ти от пещерите на Кент -или Дордонските пещери в Британския музей, никой освен експертът не би ги различил. "
И ако днес, във века на висшата цивилизация, съществуват буш-мени, които умствено не са по-високо от расата на хората, обитавали Девоншир или Южна Франция по времето на палеолита, защо пос​ледните да не са можели да живеят едновременно и да бъдат съвре​менници на други раси, толкова цивилизовани за своето време, кол​кото сме ние за нашата епоха? Фактът, че сред човечеството сборът от знания всекидневно се умножава, „но умствената способност не се увеличава заедно с тях", става очевиден при съпоставянето на интелекта, ако не и физическото знание на Евклид, Питагор, Панини, Капила, Платон и Сократ с интелекта на Нютон, Кант и съвременни​те Хъксли и Хекел. Сравнявайки резултатите, получени от д-р Бер-нард Дейвис, антрополог,
 относно вътрешната вместимост на чере​па - чийто обем бил взет за стандарт и основа на разсъжденията за умствените способности - д-р Пфаф намира, че вместимостта на че​репа сред французите (стоящи в реда на висшите представители на човечеството) се равнява на 88,4 куб. дюйма и по този начин е „забе​лежително по-малък, отколкото е обемът на черепа на полинезийци-те въобще, който дори и сред много папуаси и алфури от най-низша степен достига до 89 и 89,7 куб.- дюйма; което показва, че именно качеството, а не количеството на мозъка е причина за умствените способности. Поради това, че средният размер на черепа сред много от расите е признат сега като най-характерен показател за разликата между различните раси", следващото сравнение е твърде показател​но:
„ Средната широчина сред скандинавците се равнява на 75; сред англичаните на 76; сред жителите на Голщиния — 77; в Брезгау -80; черепът на Шипер има широчина даже 82... и жителите на Мадура също имат 82!"
Накрая, същото това сравнение между известните ни черепи от древността и европейските проявява поразяващия факт, че:
„По-голямата част от принадлежащите към каменния век че​репи по обема си са no-скоро по-големи, отколкото по-малки от сред​ния обем на мозъка на живеещия днес човек. "
Ако изчислим в дюймове височината, широчината и дължината на няколко определени черепа, ще получим следните резултати:
1. Древните северни черепи на каменния век 18,877 дюйма.
2. Средно от 48 черепа от същия период от Англия
18,85 8 дюйма. -
3. Средно от 7 черепа от същия период от Уесл 18,649 дюйма.
4. Средно от 36 черепа на каменния век от Франция
18,220 дюйма.
Средният обем на черепа на днес живеещите европейци се равня​ва на 18,579 дюйма; при хотентотите - 17,795 дюйма!
Тези цифри ясно показват, че:
„ Размерите на мозъка, които са ни известни, на най-древните народи не са такива, че да ги поставим на по-ниско равнище, от​колкото е това, на което се намират днес живеещите обитатели на Земята."

Освен това, те са причина „липсващото звено" да се разтвори във въздуха. Но за това обаче ние ще говорим по-нататък; трябва да се върнем към нашата тема.
Както ни съобщава „Прометей-победителят" на Есхил, расата, ко​ято Юпитер така яростно е жадувал да „унищожи и да насади нова вместо нея", е изтърпялата умствени, а не физически страдания. Пър​вото благодеяние на Прометей по отношение на смъртните, както той казва на Хор, е било да им „попречи да предвиждат смъртта"; той „спасил расата на смъртните от окончателно падение в мрака на Хадес" и едва тогава „освен това" той им дал огъня. Това във всеки случай ясно показва двойнствения смисъл на мита за Прометей, ако изтоковедите не желаят да допуснат съществуването на седемте клю​ча, преподавани в Окултизма. Това се отнася до първото откриване на духовните прозрения на човека, а не до неговото първо виждане или „откриване" на огъня. Тъй като огънят никога не е бил откри​ван, а е съществувал на Земята от самото начало. Той е съществувал в сеизмичната дейност през ранните векове, като при това в онези периоди вулканичните изригвания били така чести и постоянни, както е сега мъглата в Англия. Ако ни казват, че хората са се появили тол​кова късно на Земята, та почти всички вулкани, с изключение на ня​колко, вече са били изгаснали и че геоложките пертурбации са отс​тъпили място на по-установено положение на нещата, ние отговаря​ме: нека нова раса от хора - независимо дали нейният произход се дължи на ангелите или на горилата - да се появи сега на което и да е населено място на планетата, с изключение може би на Сахара; тога​ва може да се твърди, че в хиляда срещу един от случаите тя ще открие огъня, благодарение на мълния, която ще запали тревата, или на нещо подобно. Убеждението, че примитивният човек е живял ве​кове на Земята, преди да се запознае с огъня, е едно от най-нелогич​ните. Но старият Есхил е бил Посветен и е знаел какво издава."

Нито един окултист, познаващ символизма и факта, че Мъдрост​та е дошла до нас от Изток, нито за миг няма да отрече, че митът за Прометей е достигнал Европа от Ариаварта. Също така, по всяка вероятност, той няма да отрича, че в определен смисъл Прометей представлява „огъня чрез триене". Поради това той се възхищава на прозорливостта на М. Ф. Бодри, който в „Митове на огъня и небес​ната напитка"
 описва един от аспектите на Прометей, както и не​говия произход от Индия. Той показва на читателя предполагаемия примитивен процес за получаването на огъня, който и до днес се използва в Индия за запалването на жертвения пламък. Ето какво казва той:
„Този процес, какъвто подробно е описан във ведическите Сут-ри, се състои в това - бързо да се върти пръчката в ямичката, издълбана в центъра на парче дърво. Триенето развива голяма тем​пература и завършва с това, че възпламенява съприкосновяващите се дървени частици. Движението на пръчката не е в постоянно вър​тене, а съдържа цял ред от движения в противоположни посоки, чрез връвчица, прикрепена към средата на пръчката; операторът държи по един край от връвчицата в двете си ръце и дърпа реду​вайки ту едната, ту другата... Целият този процес се е обознача​вай на санскритски език с глагола мантхатми матхнани, което озна​чава „да триеш, клатиш, тресеш и получаваш чрез триене" и се използва специално за изразяване на въртеливо триене, както се до​казва от производната му дума мандала, означаваща кръг... Всяко от парчетата дърво, служещи за добиването на огъня, има своето название на санскритски език. Пръчката, която се върти, се нарича прамантха; колелото, получаващо това триене, се нарича арани: „ два арани " означава инструментът в неговата цялост. "

Остава да се научи какво има да възразят против това брамините? Но даже предполагайки, че в един от аспектите на своя мит Проме-тей е бил представен като проявител на огъня чрез Прамантха или като одухотворен и божествен Прамантха, нима това ще означава, че символизмът е имал друг смисъл, освен фаличният, приписван му от символистите? Във всеки случай, Дешарм явно е бил осенен от проб-лясък на истината, тъй като той несъзнателно потвърждава всичко, на което учат Окултните Науки относно Манаса на Девите, дарили човека със съзнанието на безсмъртната му душа, което пречи на чо​века да „предвижда смъртта" и му дава знанието, че е безсмъртен."
 „По какъв начин Прометей е овладял (божествената) искрата?" - пита той.
„ Огънят пребивава на Небето, поради това именно там той е трябвало да се насочи, за да го намери, преди да може да го донесе долу при хората, но за да се приближи до боговете, той самият трябва да бъде такъв бог. "
Гърците са твърдели, че той е принадлежал на Божествената раса и бил син на Титана Япет (Яфет); индусите са го причислявали към Девите.
„ Но в началото небесният огън е принадлежал само на богове​те: това е било съкровище, което те пазели за себе си... което те ревниво пазели... " „Предпазливият син на Япет — казва Хезиод — из​лъган Юпитер, открадвайки и скривайки във вдлъбнатината нар-фекс неуморимия огън с блестящо сияние... "
 По този начин дарът, донесен от Прометей на хората, бил завоюван на небето. Сега, спо​ред гръцките представи (в дадения случай тъждествени с идеите на окултистите) това овладяване, изтръгнато от Юпитер, това човешко нарушаване на притежанието на боговете, неизбежно е повлякло след себе си изкупление... Освен това, Прометей принад​лежал към тази раса на Титани, която въстанала
 против богове​те и чиито представители владетелят на Олимп хвърлил в Тартар; подобно на тях, той е гений на злото, осъден на жестоки страда​ния. "

Най-възмутителният факт в обяснението, което следва, е едност​ранната гледна точка, приета по отношение на този най-велик мит. Най-интуитивните сред съвременните автори не могат или не жела​ят да се издигнат в своите представи по-високо от равнището на Зе​мята и космическите феномени. Не се отрича, че моралната мисъл в мита, както е представена в Теогонията на Хезиод, играе известна роля в примитивната гръцка представа. Титанът е нещо повече от похитител на небесния огън. Той представлява съвкупността на чо​вечеството - дейно, трудещо се, разумно, но в същото време често​любиво, стремящо се да достигне божествените сили. Поради това, именно човечеството бива наказвано в лицето на Прометей, но така е само при гърците. За тях Прометей не е престъпник, освен в очите на Боговете. Напротив, в неговото отношение към Земята той сам е Бог, приятел на човечеството, което издигнал до ци​вилизацията и посветил в познанията за всички изкуства; представа, намерила своя най-поетичен израз у Есхил. Но кой е Прометей за всички други народи? Паднал Ангел, Сатана, както би искала това църквата? Съвсем не. Той е просто изображение на пагубните и застрашаващи следствия от мълнията. Той е „лош огън " (mal feu) и символ на мъжкия орган на божественото размножаване.
„По този начин, принизен до неговото просто обяснение, ми​тът, който ние се опитваме да разясним, представя (космически) гения на огъня. "

Ако трябва да вярваме на Адалберт Кун
 и Ф. Бодри, именно пър​вата представа (фалическата) била предимно арийска:
„Тъй като огънят, който човекът ползвал, бил следствие от дейст​вието на прамантха върху арани, арийците би трябвало да са при​писвали (?) и на небесния огън същото начало и те трябвало, да си представят (?), че богът, въоръжен с прамантха или божествения пра​мантха, е произвеждал силно триене в дълбините на облаците, което е произвеждало мълниите и гръмотевичните стрели.

Тази мисъл е поддържана от факта, че по свидетелството на Плутарх стоиците са смятали гърмът като резултат от борбата на буре​носни облаци, а мълнията - възпламеняване по силата на триенето; докато Аристотел е виждал в мълнията само следствие от сблъсъка на облаците. Какво друго е била тази теория, ако не научно обясне​ние на проявяването на огъня чрез триене?... Всичко ни кара да пред​положим, че от най-древни времена и преди разпръсването на арий​ците е съществувало убеждението, че прамантха е запалвал огъня в буреносните облаци така, както и в Арани."
И така, предположенията и празните хипотези са представени ка​то открити истини. Защитниците на библейската мъртва буква не биха могли да помогнат на авторите на мисионерските трактати по-действено, отколкото правят това символистите-материалисти, при​държайки се към мнението, че древните арийци са основавали свои​те религиозни понятия върху представи, ненадвишаващи физиоло​гичното равнище.
Но това не е така и самият дух на Ведическата философия е про​тив такова тълкуване. Понеже след като самият Дешарм признава, е:
„Тази мисъл за творческата мощ на огъня е обяснена... от древни​те като обединение на човешката душа с божествената искра"
 -
както това е показано в представите, често употребявани във Ве​дите, когато се говори за Арани - това означава нещо по-високо, от​колкото е грубото полово понятие. Химнът, отправен към Агни във Ведата, се дава като пример за това:
„Ето Прамантха; зародителят е готов. Доведете владетелка​та на расата (женското орани). Да произведем. Агни чрез триене, по древния обичай."
Това означава нещо по-различно от абстрактната представа, из​разена на езика на смъртните. Женствената Арани, „владетелката на расата", е Адити, Майката на Боговете или Шекина, Вечната светли​на в Света на Духа, „Великата бездна" и Хаоса; или изначалната суб​станция в нейното първично отделяне от непознатото в проявения Космос. Ако в по-късните векове същото това определение се е из​ползвало за Деваки, майката на Кришна или Въплътеният Логос, и ако този символ, благодарение на постоянното и неудържимо разп​ространение на екзотеричната религия може сега да се разглежда като носещ полово значение, то все пак първоначалната чистота на тази представа никога не може да бъде опетнена. Субективното се е проявило в Обективното, Духът паднал в Материята. Всемирната космична полярност на Духа-субстанция станала в човешките предста​ви мистично, но все пак полово съчетание на Духа и Материята и по този начин придобила антропоморфен оттенък, който в началото не е имала. Между Ведите и Пураните съществува пропаст, чиито по​люси те се явяват, каквито се явяват и седмият принцип на Атма, и първият или низш Принцип, физическото тяло, в седмичното изг​раждане на човека. Първоначалният и чисто духовен език на Веди​те, зародили се много десетки хилядолетия преди пураничните из​ложения, са намерили чисто човешки израз събитията, които са се случили преди 5 000 години, по време на смъртта на Кришна, след което започнала Кали Юга или Черният Век на човечеството.
Както Адити се наричат Сурарани, Лоно или „Майка" на Сурите, или Боговете, така и Кунти, майка на Пандавите, се нарича в Махабхарата Пандаварани, като на този термин сега е придаден физи​ологичен смисъл. Но Деваки, прообраз на римокатолическата Мадо​на, е по-късна антропоморфизирана форма на Адити. Последната е Богиня-Майка или Дева-Матри на Седемте Синове (шестте и седем​те Адити на ранните Ведически времена); Деваки, майката на Кришна има шест ембриона, вложени в утробата на Джагад-дхарти, „Храни-телка на Света", а седмият - Кришна, Логос, е пренесен в лоното на Рохини. В Евангелието на Матей Мария, Майката на Исус, е майка на седемте деца, пет синове и две дъщери (по-късно превръщане на пола). Нито един от почитателите на римокатолическата Дева няма да се противи да произнесе в нейна чест молитвата, отправена от Боговете към Деваки. Нека читателят сам съди:
„Ти си Пракрити (субстанция), безкрайна и най-фина, която из​начално понесла Брама в лоното си... Ти си вечно съществуваща, съдържаща в своята същност всички сътворени неща, ти си бича тъждествена с творението! Ти си била родителка на трикратна жертва, ставайки зародиш на всичко съществуващо. Ти си жерт​вата, от която са произлезли всички плодове; ти си Арани, чието триене поражда огъня. Като Адити ти си родителка на Богове​те..., ти си Светлината (Джиотсна, утринен здрач),
 откъдето се заражда денят. Ти си смирение (Самнати, дъщеря на Дакша), май​ка на мъдростта; ти си Нити, родителка на хармонията (Ная),
 Ти си скромност, прародителка на доброжелателността (Прашрая, обяснена Виная); Ти си желанието, от което се ражда любовта... Ти си... майка на знанието (Авабодха); ти си търпението (Дхрити), родителка на мъжеството (Дхайрия)
5
Така тук е показано, че Арани е същото, което е и „Избраният съд" на римокатолическата църква. Що се отнася до нейното първично значение, то е било чисто метафизично. Никаква нечиста мисъл не е опетнила тези представи в древния ум. Даже в Зохар - много по-малко метафизичен в своите символи, отколкото са всички други сим-волизми -тази представа е абстрактност и нищо друго. Зохар казва:
„Всичко, което съществува, всичко, което е било създадено от Ветхия Денми, чието име е свещено, може да съществува само по силата на мъжкия и женския принцип. "

Това означава само, че божественият Дух на Живота вечно се слива с Материята. В това действа Волята на Божеството; и тази мисъл отговаря на мисълта на Шопенхауер:
„Когато Атика(х) Кадоша, Ветхия Денми и скрит от скрити​те, пожелал да създаде всички неща, той ги създал подобно на мъж: и жена. Тази мъдрост побира всичко, когато тя се проявява. “
Следователно Хокма (Мъжката Мъдрост) и Бина (Женското Съз​нание или Разум) са представени като съвместно създаващи - акти​вен и пасивен принцип. Както окото на опитния ювелир разпознава под грубата черупка на мидата чистия и непорочен бисер, скрит в нейното лоно, черупка, към която неговата ръка посяга, само за да извлече съдържанието й, така и окото на истинския философ чете между редовете на Пураните високите Ведически истини и поправя формата с помощта на мъдростта на Веданта. Въпреки това нашите изтоковеди никога не различават бисера под дебелата черупка - и действат съответно.
От всичко, което беше казано в този раздел, ясно се вижда, че между Змията на Едем и Дявола на християнството съществува про​паст. И само ковашкият чук на Древната философия може да разбие тази догма.
РАЗДЕЛ VII
ENOICHION-HENOCH
Историята на развитието на мита за Сатаната няма да е пълна, ако не отбележим характера на тайнствения космополит Енох, наричан още Енос, Hanoch и накрая от гърците Enoichion. Именно от негова​та книга авторите на ранните християнски векове са взели първите представи за Падналите Ангели.
Книгата на Енох е обявена за апокрифна. Но какво е апокрнф ? Самата етимология на този термин показва, че това просто е съкро​вена книга, т.е. една от книгите в каталога на храмовите библиотеки, намиращи се под охрана на Йерофантите и Посветените свещенос​лужители, непредназначена за профана. Апокриф произлиза от гла​гола крипто, „да криеш". В течение на векове Enoichion, Книгата на Ясновидеца, се е пазела в „града на учеността" и тайните трудове - в древния Кириаф-Сефер, по-късно преименуван в Давир

Някои автори, които се интересуват от тази тема - особено масо​ните - се опитвали да отъждествят Енох с Тот от Мемфис, с гръцкия Хермес и даже с латинския Меркурий. Като индивидуалности всич​ки те се различават помежду си; от гледна точка на професията - ако може да се използва тази дума, днес толкова ограничена по своя сми​съл - всички те принадлежат към същата категория от свещени пи​сатели, посветители и летописци на окултната и древната Мъдрост. Тези, които в Корана
 колективно са наречени Идрис или „Просве​тени", Посветени, са носели в Египет името „Тот", изобретателя на изкуствата, науките, писмеността, музиката и астрономията. У евре​ите Идрис е станал „Енохим", който според Bar-Hebraeus е „бил пър​вият изобретател на писмеността", книгите, изкуствата, науките и първият, който представил в система движението на планетите.
 В Гърция са го наричали Орфей и така той променял името си, съоб​разно всяка народност. Тъй като числото седем принадлежало на всеки от тези първоначални посветители1 и било свързано с тях, както и числото 365 астрономически е свързано с броя на дните в годината, то е отъждествявало мисията, характера и свещеното назначение на тези хора, но разбира се, не и техните личности. Енох е седмият Пат​риарх. Орфей е притежателят на седмострунна лира (Phorminx), ко​ето обозначава седмичната тайна на Посвещението. Тот, със слънче​вия диск със седем лъча над главата, плава в Слънчевата лодка (365 градуса), изскачайки от нея на всяка четвърта (високосна) година пс за един ден. Накрая Тот-Лунус - седмичният бог на седемте дни или седмицата. Езотерично и духовно Enoichion означава „Духовиждаш на отвореното око"
.
Разказът на Йосиф Флавий за Енох, за това, че той е скрил своите най-ценни свитъци или книги под стълбовете на Меркурий или Сет, е тъждествен на сказанието за Хермес, „Бащата на Мъдростта", скрил своите книги на Мъдростта под стълба и след това, отваряйки два каменни стълба, намерил изписаната върху тях наука. Йосиф Фла​вий - независимо от своите постоянни усилия за незаслужена похва​ла на Израил и от това, че той приписва тази наука (Мъдрост) на еврейския Енох - все пак дава исторически данни. Той твърди, че тези стълбове все още са съществували по негово време
 и съобща​ва, че те били построени от Сетх (Сит). Възможно е и така да е било. но не и от патриарха с това име, сина на Адам, и не от египетския Бог на Мъдростта-Тет, Сет, Тот, Сат (впоследствие Сат-ан) или Хер​мес, които всички са единни - а от „Синовете на Бога-Змей" или „Синовете на Дракона", име, под което Йерофантите на Египет и Вавилон били известни до Потопа, както и техните предци, атлантите.
Ето защо това, което ни съобщава Йосиф Флавий, като се остави настрана последвалото тълкуване, трябва алегорично да е правилно. Според неговото описание и двата прочути стълба са били изцяло покрити с йероглифи, които след откриването им били изкопирани и възпроизведени в най-съкровените кътчета на вътрешните храмове на Египет и по този начин станали източник на неговата мъдрост и изключително знание. Тези два „стълба" обаче са прототипи на два​та „каменни скрижала", изсечени от Мойсей по заповед на „Госпо​да". Следователно, твърдейки, че всички велики Адепти и Мистици на древността - като Орфей, Хезиод, Питагор и Платон - са заимст​вали елементи на своята теогония от тези йероглифи, той в опреде​лен смисъл е прав, но в друг греши. Тайната Доктрина ни учи, че изкуствата, науките, теологията и особено философията на всички народи - предшествали последния, световно известния, но не Све​товен Потоп - били записани идеографично на основата на първона​чалните устни традиции на четвъртата раса и че те са били наследство, предадено й от по-ранната трета коренна раса преди нейното алего​рично падение. Оттук са и египетските стълбове, скрижали и даже „белият източен камък-порфир" на масонските легенди - които Енох, страхувайки се, че истинските и безценни тайни ще бъдат загубени, скрил преди Потопа в недрата на Земята - всички те били повече или по-малко символични и алегорични копия на първоначалните писмени записи. Книгата на Енох е едно от тези копия и освен това тя е от халдейски произход и сега представлява твърде непълно из​ложение. Както беше казано, Enoichion на гръцки език означава „Вът​решно око" или „ясновидец"; на еврейски, с помощта на мазоре-тични точки, това означава „посвещаващ" и „наставник".
Енох е събирателно име; и освен това легендата за него е също и легенда за няколко други пророци, еврейски и езически, с някои про​мени в измислените подробности, но при тъждественост на основ​ната форма. Илия също така е взет на небето „жив", и астрологът при двора на Исдубар, халдейският Хеа-бани, също е бил възнесен на Небето от Бог Хеа (Еа), който е бил негов покровител, така както и Йехова е бил покровител на Илия, чието име на еврейски означава „Бог-Jah", Jehovah,
 същото значение има и името на Елих. Този вид лека „смърт", или euthanasia, има езотерично значение. Той сим​волизира смъртта на всеки Адепт, достигнал сила, степен и прочис​тване, което му дава възможност да „умре" във физическото тяло и все пак да живее и да продължава съзнателен живот в астралното си тяло. Вариациите на тази тема са безкрайни, но тайният смисъл винаги е еднакъв. Изразът на апостол Павел,
 „че не е виждал смърт​та" (ut поп videret mortem) има по този начин езотеричен смисъл, но не изразява нищо свръхестествено. Изопачените тълкувания в ня​кои библейски намеци за това, че Енох, „чиито години ще бъдат го​дините на света" (слънчева година от 365 дни), ще раздели с Хрис​тос и пророк Илия славата и блаженството на последното Пришест​вие и унищожение на Антихриста,
 езотерически означава, че някои Велики Адепти ще се върнат в седма раса, когато всички заблуди ще бъдат разсеяни и Пришествието на Истината ще бъде възвестено от тези Шишта, Свещените „Синове на светлината".
Латинската църква невинаги е логична и предпазлива. Тя обявява Книгата на Енох за апокриф и е отишла толкова далече, че е заявила чрез кардинал Кажетан и други светила на църквата изземването от Канона даже и на Посланието на Юда, който, в качеството си на вдъхновен пророк, цитира места от Книгата на Енох и с това като че освещава книгата, разглеждана сега като апокрифен труд. За щас​тие, някои от догматиците навреме са забелязали опасността. Ако те бяха приели решението на кардинал Кажетан, щяха да бъдат прину​дени да отхвърлят също така и Четвъртото евангелие, тъй като св. Йоан буквално заимства от Енох и влага цяла фраза от неговите уста в устата на Исус!

Людолф, „бащата на етиопската литература", на когото било възложено да изследва различните манускрипти, отнасящи се до Енох, представени от пътешественика Pereisc в библиотеката на Ма-зарини, заявил, че „никаква Книга на Енох не е можела да съществу​ва сред абисинците"! Както е известно на всички, по-нататъшните изследвания и открития разбили това твърде догматично твърдение. Брюс и Рупел намерили Книгата на Енох в Абисиния и още.повече, донесли я след няколко години в Европа, а епископ Лауренс я пре​вел. Но Брюс е пренебрегнал и осмял нейното съдържание, както и всички останали учени. Той обяснил, че тази книга е труд на гности-ците и се отнася към века на Великаните-човекоядци и има по-голяма прилика с Апокалипсиса Великани! - още една от вълшебните приказки!
Най-добрите критици обаче не поддържат това мнение. Доктор Ханенберг поставя Книгата на Енох наред с Третата книга на Ма-кавеите - начело на списъка на тези, чийто авторитет стои най-близо до авторитета на каноничните трудове
Наистина, „където учените доктори се разминават..."!
Впрочем, както обикновено, всички те са прави и неправи. Да се признае Енох за библейска личност, за една личност, това е все едно да се признае Адам като първи човек. Енох е бил събирателно име, приписвано на десетки индивиди във всички времена и векове, във всяка раса и народ и носено от тях. Това лесно може да се изведе от факта, че древните талмудисти и учители Мидрашим обикновено не са единни в своите виждания за Hanoch, Синът на Иаред. Те казват, че Енох е бил „голям светец, възлюбен от Бога и че бил взет жив на небето", т.е. - този, който е достигнал Мукти или Нирвана на Земя​та, както е достигнал това Будда, а други продължават да достигат; други твърдят, че той е бил магьосник, зъл вълшебник. Но това само показва, че „Енох" или неговият еквивалент дори и в дните на по-късните талмудисти е бил термин, означаващ „Ясновидец", „Адепт на Тайната Мъдрост" и т.н., без всякакво определяне относно харак​тера на носителя на това наименование. Като говори за Илия и Енох,
 Йосиф Флавий отбелязва:
„ В свещените книги е написано, че те (Илия и Енох) са изчезна​ли, но така, че никой не е знаел, че те са умрели. "
Това просто означава, че те са умрели в своята личност, както днес в Индия умират Йогите или дори някои християнски монаси -на земен план - даже и за себе си. Става дума за нещо като образен начин за изразяване, но въпреки това той е правилен буквално.
„Hanokh предал на Ной науката за (астрономичното) изчислява​нето и получаването на резултат за сезоните на годината", казва Мид-раш Пирка; Р. Елиазар е отнесъл към Енох това, което други са отнасяли към Хермес Трисмегист, тъй като и двамата са тъждествени в своето Езотерично значение. В дадения случай „ Hanokh " и неговата „Мъдрост" принадлежат към цикъла на четвъртата раса на атлантите,
 а Ной към петата.
 В случая и двамата изобразяват коренните раси - днешната и тази, която я е предшествала. В друг смисъл Енох изчезнал, „той ходил в Бога и него повече го нямало, тъй като Бог го взел"; тази алегория се отнася до изчезването на свещеното или сък​ровеното знание сред хората, тъй като „Бог" (или Ява-Алейм - висо​ките Йерофанти, глави на школите на Посветените жреци") го взел; с други думи, Енохите или Enoichion - ясновидците -и тяхното Зна​ние и Мъдрост започнали строго да се пазят в Тайните школи на Пророците, сред евреите и в храмовете, при езичниците. При тълку​ването с помощта само на символичния ключ, Енох е тип на двой​ствената природа на човека - духовен и физически. Поради това той заема центъра на Астрономичния кръст, както това е издадено от Елифас Леви от съкровения труд; кръстът, който е шестолъчна звез​да- „Адонай". В горния ъгъл на горния триъгълник се намира Орел; в левия долен ъгъл стои Лъв; в десния - Телец; между Телеца и Лъ​ва, над тях и под Орела, се поставя ликът на Енох, или Човекът Така изображенията върху горния триъгълник олицетворяват чети​рите раси, като се изпуска първата, Чхая или расата на сенките, и при това „Синът на човека", Енос или Енох, се намира в центъра, където той стои между четвъртата и петата раса, тъй като представ​лява Тайната мъдрост и на двете. Това са и четирите животни на Езекиил и Откровението. Този двоен триъгълник, срещу който в „ Разбудената Изида " се появи Ардханари на индусите, е много по-добър символ. Тъй като в последния са символизирани само три (за нас) исторически раси: третата, Андрогинна, чрез Ардханари; чет​въртата, символизирана от силния, мощен лъв; а петата, арийската, е представена от Телеца (и кравата), които и до днес са най-съкровен символ.
Френският учен г-н Дьо Саси, човек с голяма ерудиция, намира в Книгата на Енох няколко твърде странни твърдения, „достойни за най-сериозно изследване", както казва той. Например:
„.Авторът (Енох) определя в слънчевата година 364 дни и явно знае периодите от три, пет и осем години, след които следват че​тири допълнителни дни; явно в неговата система последните се отнасят към равноденствието и слънцестоенето. "

По-нататък той допълва:
„Аз виждам само един начин да бъдат обяснени (тези „нелепос​ти"), а именно да се предположи, че авторът излага някаква фантас​тична система, която е можела да съществува преди времето, когато Световният потоп е променил реда в Природата."

Точно така е; и Тайната Доктрина учи, че този „ред в Природата" е бил така променен, както и поредните земни човечества. Тъй като, както ангелът Уриел казва на Енох:
„Виж, аз ти показах всички неща, о, Енох; и всички неща аз ти разкрих. Ти виждаш Слънцето, Луната и тези, които управляват звездите на Небето, които предизвикват всички действия, смяна​та на годишните времена и тяхното възвръщане. В дните на греш-ниците годините ще бъдат намалени... Луната ще измени своите закони... "
В онези дни, преди годините на Великия потоп, който смел атлан-тите и променил повърхността на цялата Земя (следствие на това, че „Земята " (или нейната ос) се наклонила), Природата - геологичес​ки, астрономически и космически - въобще не би могла да е същата, именно защото Земята се наклонила. Цитираме думи от Книгата на Енох:
„И Ной възкликнал в мъка: „Чуй ме, чуй ме, чуй ме!" - трижди. И казал той... „Земята се труди и се тресе мощно. Несъмнено, аз ще загина заедно с пея. "
Между другото, това прилича на една от многото „непоследователности", срещани в Библията, ако бъде четена буквално. Тъй като най-малкото, което може да се каже, е, че този страх е много странен за онзи, който е „придобил милост в очите на Господа" и на когото е било заповядано да построи ковчега! Но тук ние виждаме почтеният Патриарх да изразява такъв страх, като че ли той вместо „приятел" на Бога е един от Великаните, осъдени от разгневеното Божество. Земята вече се е наклонила и наводнението от водите станало въпрос на време, но въпреки това Ной явно нищо не знае за своето предназ​начено спасение.
Действително, заповедта е била дадена; заповедта на Природата и Закона за еволюцията - Земята да смени своята раса и четвъртата раса да бъде унищожена и да отстъпи мястото за по-добра. Манван-тарата достигнала своята повратна точка на трите и половина Кръ​га и гигантското физическо човечество достигнало границата на гру​бата материалност. Поради това апокалиптичният стих споменава за заповедта, нареждаща хората да бъдат унищожени, „за да се извър​ши техният край " — краят на расата!
„Тъй като те знаели (наистина) всички тайни на ангелите, вся​ка гнетяща и тайна мощ на сатанистите и всяка сила на тези, които са виновни заради вещарство, както и на тези, които пра​вят лети изображения по цялата земя. "
Сега възниква естественият въпрос: кой е могъл да изпрати на апокрифния автор това мощно видение - към което и време преди Галилей то да се е отнасяло - че земята е можела периодично да накланя оста си? Откъде е могъл той да почерпи такова астрономич​но и геологично знание, ако Тайната мъдрост, от чийто извор са пи​ли древните Риши и Питагор, е само фантазия, измислица на по-късните векове? Не е ли прочел случайно Енох, пророчески, следни​те редове от трудовете на Фридрих Кле за Потопа:
„ В примитивните времена положението на земното кълбо по отношение на слънцето явно се е различавало от сегашното и тази разлика е трябвало да се появи поради преместването на земната ос на въртене. "
Това напомня за ненаучното твърдение, направено от египетските жреци пред Херодот, че Слънцето невинаги е изгрявало там, къ​дето изгрява сега, и че в предишни времена еклиптиката е пресичала екватора под прави ъгли.

Съществуват много такива „затъмнени изречения", разхвърлени в Пураните, Библията и други митологии и на окултиста те разкри​ват два факта: (а) че древните са познавали астрономията, геодезия​та и космографията въобще толкова добре, ако не и по-добре от на​шите съвременници; и (b) че положението на планетите се е изменя​ло неведнъж от времето на изначалното. Така Ксенофант - поради сляпата вяра в своята „невежа" религия, учеща, че Фаетон, в жела​нието си да опознае скритата истина, накарал Слънцето да се отк​лони от обичайния си път - някъде твърди, че „Слънцето се обърна​ло на другата страна", което е паралел - впрочем само малко по-научен, макар и не толкова смел - на разказа за Исус Навин, който въобще спрял хода на Слънцето. Но това може да обясни учението на северната митология, според което преди сегашния ред на нещата Слънцето е изгрявало от юг, а Ледниковата зона (Jeruskoven) се е намирала на изток, докато сега се намира на север.

Казано накратко, Книгата та Енох е кодексът на главните черти на историята на третата, четвъртата и петата раса и на твърде много​бройни пророчества, отнасящи се до сегашната епоха на света; дълго изброяване на ретроспективни и интроспективни пророчества за световни и напълно исторически събития - геоложки, етиологични, астрономични и психически - с известен намек за теогонията от до-потопните писания. Книгата на тази тайнствена личност, с обилни цитати от нея е спомената в Pistis Sophia, а също така и в Зохар и неговия най-древен Мидраш. Ориген и Климент Александрийски са се отнасяли към нея с най-голямо уважение. Затова да се говори, че тя е следхристиянски фалшификат, означава да се изрича нелепост и да се изпада в анахронизъм, тъй като Ориген, живял във втори век на християнската ера, сред другите споменава и за нея като за древен и почтен труд. Съкровеното и свещено име и неговата мощ прекрасно и ясно, макар и алегорично, са описани в древния том. От осемнайсета до петдесета глава всички видения на Енох описват Мистериите на Посвещението, една от които се нарича Пламтящата долина на „Пад​налите Ангели".
Възможно е св. Августин да е бил напълно прав, казвайки че църквата е отхвърлила Книгата на Енох от своя Канон заради дълбоката й древност (оb numiam antiquitatem).
 Отбелязаните в нея събития не са могли да се поберат в границите на 4004 години пр. Хр., които са определени на света от неговото „сътворение"!
РАЗДЕЛ VIII
СИМВОЛИЗМЪТ НА ТАЙНИТЕ ИМЕНА ИАО И ЙЕХОВА И ТЯХНОТО ОТНОШЕНИЕ КЪМ КРЪСТА И КРЪГА
Когато абат Луи Констан, по-известен като Елифас Леви, заявил в своята „История на Магията", че Сефер Йецира, Зохар и Апока​липсисът на Йоан са щедьоври на окултните науки, той би трябвало да добави, ако е искал да е точен и да бъде разбран - в Европа. На​пълно вярно е, че тези трудове съдържат „повече значение, отколко​то думи" и че „са изразени с поетичен език", докато „в числата" те са „точни". За съжаление обаче, преди някой да може да оцени поезия​та на изразите или точността на числата, той трябва да научи ис​тинското значение и смисъла на употребяваните термини и символи. Но човек няма да ги изучи, преди да познава основния принцип на Тайната Доктрина, независимо дали в Източния Езотеризъм или в Кабалистичния символизъм - преди да постигне ключа или точния смисъл във всичките му аспекти, имената на Бога, имената на Анге​лите и имената на Патриарсите в Библията, техните математически и геометрични величини и техните отношения към проявената При​рода.
Поради това, ако, от една страна, Зохар „поразява (мистика) с дъл​бочината на своите прозрения и великата простота на представите", от друга, този труд вкарва изучаващия в заблуда с изрази като упот​ребените по отношение на Ейн-Соф и Йехова, въпреки твърдението:
„Книгата се старае да обясни, че човешката форма, в която тя облича Бога, е само изображение на Словото и че Бог не бива да се изобразява нито с мисъл, нито с форма. "
Известно е, че Ориген, Климент и равините са признавали Кабала и Библията като тайни и скрити книги, но малцина знаят, че Езоте-ризмът на кабалистичните книги, в тяхната преиздадена форма на днешното време, е още по-хитро покривало, хвърлено върху прими​тивния символизъм на тези тайни томове.
Представянето на скритото Божество чрез окръжността на кръга и Творческата Мощ - Мъжкото и Женското начало или Андрогин-ното Слово - чрез диаметъра в него (в кръга) е един от най-древните символи. Върху тази представа са били изградени всички велики Кос-могонии. При древните арийци, египтяни и халдейци този символ е бил завършен, тъй като той е обхващал представата за вечната и не​изменна Божествена мисъл в нейната абсолютност, съвършено раз​делена от изначалния стадий на така нареченото „творение" и е съ​държал психологическата и даже духовната еволюция и нейната ме​ханична работа, или космогоничното изграждане. Впрочем, сред ев​реите (макар че предишната представа определено се среща в Зохар и Сефер Йецира, или в това, което е останало от втората) въплътено​то впоследствие в самото Петокнижие и специално в Книгата Би​тие, е просто втори стадий, те. механичен закон на творението, или по-скоро на изграждането; докато теогонията едва, ако и въобще, е набелязана.
И само в първите шест книги на Книгата Битие, в отхвърлената Книга на Енох и в неразбираемата и неправилно преведена поема на Иов могат сега да се намерят истинските отзвуци от най-древната Доктрина. Ключът към нея днес е загубен дори и сред най-учените равини, чиито предшественици в ранния период на средновековие​то, в националната си изключителност и гордост и специално пора​ди дълбоката си ненавист към християнството, са предпочели по-скоро да се потопят в океана на забравата, отколкото да споделят знанието си със своите неумолими и свирепи последователи. Йехова е бил тяхно собствено племенно притежание, неотделим и неприго​ден да играе роля в някой друг закон, освен в Закона на Мойсей. Насилствено изтръгнат от своите първоначални рамки, на които той е съответствал и които са му подхождали, „Господът на Авраам и Яков" едва ли е можело без повреди и изкривявания да бъде вмъкнат в новия християнски канон. Понеже били по-слаби, юдеите не са могли да попречат на това светотатство. Въпреки това, те запазили тайната за произхода на техния Адам-Кадмон, или мъже-женствения Йехова, и новото светилище се оказало напълно неподходящо за древния Бог. Наистина, те били отмъстени!
Твърдението, че Йехова е бил племенен Бог на евреите и не пс-висок от това, ще бъде отречено така, както и много други неща. Обаче в дадения случай теолозите не са в състояние да ни обяснят значението на стиховете във Второзаконие, които гласят:
„Когато Всевишният (не Господ или Йехова) давал дяловете на народите и разселвал синовете на Адам (човешките), поставил гра​ници на народите... по брой на израелските синове... Тъй като част от Господа (Йехова) е неговият народ; Яков е негова наследствена част. "

Това рещава въпроса. Толкова безотговорни са били съвременни​те преводачи на Библията и Писанията и толкова са изопачени тези стихове, че всеки преводач, следвайки стъпките, утъпкани за него от достойните отци на църквата, е тълкувал тези стихове посвоему. До​като цитираната по-горе извадка е взета verbatim от английския ус​тановен превод, във френската Библия
 ние намираме, че „Всевиш​ният" е представен като „Владетел" (Souverain!'!), „синовете на Адам" са преведени като „деца на хората", а „Господ" е изменен като"Вечния". В безсрамната пъргавина на ръцете, френската протестантска църква явно е надминала даже и еклисиастичните англичани.
Въпреки това, едно е ясно: „Делът на Господа (Йехова) е негови​ят „избран народ" и никой друг, тъй като само „Яков е негов наслед​ствен дял". Какво отношение тогава имат другите народи, нарича​щи себе си арийци, към това семитско Божество, племенен Бог на Израил? Астрономично, „Всевишен" означава Слънцето, а „Господ" - една от неговите седем планети, независимо дали това е Iao (Яо), Геният на Луната или Илдабаоф-Иехова, Гений на Сатурн, според Ориген и египетските гностици.
 Нека „Ангел Гавраил", „Господ" на Иран, пази своя народ, а Михаил-Йехова - своите евреи. Тези Бо​гове не са Богове на други народи, също така никога не са били и Богове на Исус. Така както всеки Дев на персите е прикован към своята планета,
 всеки Дева на индусите („Господ") има своя дял, свят, планета, народ или раса. Множеството народи предполагат и много Богове. Ние вярваме в първото и можем да признаем, но нико​га няма да обожествим последните.

В този труд постоянно се твърдеще, че всеки религиозен или фи​лософски символизъм има седем значения, свързани с него, като при това всеки принадлежи към своя законен план на Мисълта, те. към чисто метафизичния или астрономичния, психическия или физио​логичния и т.н. Взети сами по себе си, тези седем значения и техните приложения са достатъчно трудни за изучаване, но тълкуването им и правилното им разбиране предизвикват десет пъти повече недоу​мения, когато вместо да се намират в съотношение или да произти​чат едно от друго, или да следват едно от друго, всяко, или което и да е от тези значения, се приема като представляващо едно и единстве​но обяснение на цялата съвкупност на символичното представяне. Може да се даде пример, който прекрасно потвърждава това твърде​ние. Ето две тълкувания на двама посветени кабалисти и учени по повод един и същи стих в Изход. Мойсей моли „Господа" да му по​каже „Славата" си. Явно това не бива да се разбира в грубата, мъртва буква на изразите, срещани в Библията. Има седем значения в Кабала. от които можем да приведем две, както те са изтълкувани от споме​натите учени. Единият от тях превежда и обяснява това по следния начин:
„Лицето Мое не може ти да видиш... Аз ще те поставя в пукна​тината на скалата и ще те покрия с Моята ръка, докато не преми​на. И когато сваля Ръката Си, ти ще видиш Моето a'hoor; „m.e. Моя гръб".
След това в забележка преводачът добавя:
„Тоест, „Аз ще ти покажа Моя гръб ", т.е. моя. видим Свят, Мо​ите низши прояви, но като човек и отгоре на това в плът, ти не можеш да видиш Моята невидима Природа. " Така разказва Ка​вала."

Това е правилно космо-метафизично обяснение. Сега говори друг кабалист, давайки числовото значение. Тъй като то предизвиква дос​татъчно много показателни представи и е дадено много по-пълно, ние можем да му отделим много повече място. Този синопсис е взет от непубликуван манускрипт и обяснява по-пълно онова, което беше дадено в Раздел III за „Светая Светих".
Числата на името „Мойсей" са същите, както и на „Аз съм това, което Аз съм",
 така че имената на Мойсей и Йехова са единни в хармонията на числата. Думата Мойсей е (5+300+40) и сумата на числовите величини на неговите букви е 345; Йехова - геният, par excellence, на лунната Година - приема значението 543, или обратно​то на 345.
„В трета глава на Изход в 13 и 14 стих е писано: „И Мойсей казал... Ето, аз ще дойда при синовете Израилеви и ще им кажа: „Бога на вашите бащи ме изпрати при вас ". И те ще ми кажат: „Как му е името? " Как да им отговоря? И Бог казал на Мойсей:
„Аз съм това, което Аз съм (Аз съм Вечносъществуващият). "
Еврейските думи за този израз са ahiye, asher ahiye и значението на сумата на техните букви е представено така:
[image: image27.png]'I“IN 1N 'I“]N

501

„...това, бидейки негово (на Господа) име, сумата на величини​те, които го съставят - 21, 501, 21 е 543 или просто употреба на самостоятелни числа в името на Мойсей... но сега така разместе-ни, че името 345 е представено в обратен ред и се чете като 543 ".
Така че, когато Мойсей моли: „Да му покаже лика Си или Слава​та Си", другият правилно и точно отговаря: „Лицето Ми не можеш да видиш..., но ти ще Ме видиш изотзад" - смисълът е правилен, макар и думите да не са точни; тъй като ъгълът и задната страна на 543 е ликът 345. Това е направено:
„ За проверка и за да се прилага точното използване на една гру​па числа за развитието на някои велики резултати и с тази цел те нарочно са употребени".
Както добавя ученият кабалист:
„ При други постановки на числата те са се виждали лице в ли​це. Любопитно е, че ако прибавим 345 към 543, ще получим 888, което е било гностичната и кабалистична величина на името на Христос, който е бил Jehoshua или Joshua. Също така и делението на денонощието на 24 часа дава три осмици като частно... Глав​ната цел на цялата тази система на числовия контрол се е състо​яла в това, да се запази за вечни времена точната величина на Лун​ната година и установеното от Природата измерване на дните."
Такива са астрономичното и числовото значение в съкровената Теогония на звездно-космичните Богове, изобретени от халдейските евреи - две значения от седемте. Останалите пет ще учудят христия​ните още повече.
Списъкът на Едипите, опитващи се да отгатнат загадката на Сфин​кса, действително е дълъг. В течение на много векове загадката е изяждала най-блестящите и благородни умове на християнския свят: но днес Сфинксът е победен. Но във великата интелектуална борба, завършила с пълната победа на Едипите на Символизма, не Сфинс-кът, изгарян от позора на поражението, е трябвало да се самопогребе в морето, а наистина многостранният символ, наречен Йехова, кого​то християните - цивилизованите нации - приели като свой Бог. При твърде близкия и точен анализ символът на Йехова се разпаднал и потънал. Символистите с ужас открили, че приетото от тях Божест​во е било само маска за много други Богове, евхемеризирана загас​нала планета, в най-добрия случай - гений на Луната и Сатурн при евреите и Гений на Слънцето и Юпитер при християните; и че Трои​цата - стига те да не приемат по-абстрактното и метафизично значе​ние, дадено й от езичниците - е била в действителност само астрономична Триада, състояща се от Слънцето (Отеца) и две планети: Меркурий (Сина) и Венера (Светия Дух), София, Духа на Мъдрост​та, Любовта и Истината, и Луцифер, като Христос, блестящата звез​да на утрото.
 Тъй като, ако Отецът е Слънцето („по-големият брат" в източната Съкровена Философия), тогава най-близката до него пла​нета е Меркурий (Хермес, Будха, Тот), чието име на Земята е било Майа. Тъй като тази планета получава седем пъти повече светлина от всички други, факт, довел до това, че гностиците нарекли своя Христос, а кабалистите своя Хермес (в астрономично значение) „Сед​мична Светлина". Накрая, този Бог е бил Бел - тъй като Слънцето при галите се е наричало Бел, при гърците Хелиос и при финикий​ците Баал; на халдейски е Ел, оттук е и Елохим, Емануел и Ел, „Бог" на евреите. Но даже и Богът на кабалистите изчезнал при ловкостта на равините и сега трябва да се обърнем към най-скрития метафизи​чен смисъл на Зохар, за да се намери в него нещо подобно на Ейн-Соф, Безименното Божество и Абсолют, толкова авторитетно и гръ​могласно утвърждаван от християните. Но, разбира се, той не може да бъде намерен в книгите на Мойсей, във всеки случай от тези, ко​ито се опитват да ги четат, без да имат ключ към тях. От времето, когато този ключ е бил загубен, евреите и християните с всички си​ли са се стараели да слеят тези две понятия, но напразно. Те само успели окончателно да ограбят дори и Всемирното Божество и да го лишат от величествения му образ и от изначалното му значение.
Както беше казано в „Разбудената Изида":
„ Поради това изглежда напълно естествено да се установи раз​лика между тайнствения бог[image: image28.png]Yoo,

приет в най-далечна древност от всички, споделящи езотеричното знание на жреците и неговите фонетични двойници, на които офитите и други гностици, както виждаме, са оказвали толкова малко почит. "
„В научния труд на Ч. В. Кинг върху скъпоценните камъни на офитите срещаме името Iao, повтаряно или често замествано с името Ievo, а последното просто обозначава един от Гениите, враж​дебен на Абраксас... Но името Iao не само не е възникнало сред евре​ите, но не е и било единствено тяхно притежание. Дори и Мойсей да е благоволил да награди с това име „Духа", предполагаемият покровител и национално божество на „ избрания народ израилс-ки ", все пак няма разумна причина други народи да са длъжни да Го приемат като Висш и Едносъщен Бог. Но ние напълно отричаме тези претенции. Освен това, налице е фактът, че Iaho или Iao било „ тайнствено име " от самото начало, тъй като думите не са упот​ребявани преди дните на Давид. Преди неговото време е имачо мал​ко лични имена, ако въобще е имало, и те са били съединявани с Iah или Jah. По-скоро е това, че Давид е заимствал името Jehovah от жителите на Тир и филистимляните,
 сред които той е живял. Той поставил Садок за първосвещеник, от когото произлезли Садо-китите или Садукеите. Той живял и царствач отначало в Хеброн, Хабир-он или Кабеир - град, където се празнували ритуалите на четиримата (тайни богове). Нито Давид, нито Соломон са призна​вали Мойсей, а също така и неговите закони. Те се стремили да построят храм, подобен на строежите, изградени от Хирам за Хер​кулес, Венера, Адон и Астарта.
Фюрст казва: „ Най-древното име на Бога Yaho, което на гръцки се пише [image: image29.png]Yoo

, без да се имат предвид неговите производни имена.
явно е било древно мистично име на Превисшето Божество на семитите. Следователно, то е било съобщено на Мойсей, когато той е бич посветен в Хор-еб - Пещерата - под ръководството на Йо-фор, кенит (или каинит), на мидиамския свещенослужител. В древ​ната религия на хачдейците, остатъци от която се срещат сред неоплатониците, Висшето Божество, седящо по-високо от седем​те Небеса, представяно като Духовен Принцип на Светлината... и също така като Демиург,
 се е наричачо [image: image30.png]Yo,

, което подобно на еврейското Yaho било съкровено и неизречено и Неговото име се е съобщавало на Посветения. Финикийците имали Превисш Бог, чието име се е обозначавало с три букви и е било тайно, и то е било [image: image31.png]Tow

 "

Повтаряйки урока на окултистите, кабалистите казват, че Кръс​тът е един от най-древните - не, може би най-древният от символи​те. Това беше доказано в самото начало на предговора (Proem) към първия том на този труд. Източните Посветени утвърждават негова​та едновременност с кръга на Божествената Безграничност и с пър​вата диференциация на Същността, съчетанието на Духа и Матери​ята. Това тълкуване е било отхвърлено и само астрономичната але​гория е била възприета и приспособена към изкусно измислените земни събития.
Да пристъпим към доказателство на това твърдение. В астроно​мията, както е казано, Меркурий е син на Coelus и Lux - Небето и Светлината или Слънцето; в митологията той е потомък на Юпитер и Майа. Той е „Пратеник" на своя баща Юпитер, Месия на Слънце​то; на гръцки името Хермес означава, освен всичко останало, „Тъл​кувател" - Слово, Логос или Глагол. Така Меркурий е роден в плани​ната Килен, сред пастирите и поради това е техен покровител. Като Гений, призоваващ душите, той е изпращал душите на умрелите в Хадес и отново ги е извеждал оттам, мисия приписана на Исус след неговата смърт и Възкръсване. Символите на Хермес-Меркурий (Dii Termini) са били поставяни на кръстопътищата или край големи пъ​тища, както днес в Италия се издигат кръстове, и тези символи били също кръстовидни.
 На всеки седми ден жреците извършвали по-мазване на тези термини и веднъж в годината ги накичвали с гирлян​ди, следователно те са били помазаници. Меркурий говори чрез сво​ите оракули:
„Аз съм този, когото вие наричате Син на Omeцa (Юпитер) и Майа. Напускайки небесния Цар (Слънцето), Аз идвам на помощ при вас, смъртните. "
Меркурий лекува слепите и възстановява зрението - умствено и физическо.
 Той често е бил изобразяван с три глави и бил наричан Трицефалус, Троичен в своето единство със Слънцето и Венера. На​края, Меркурий, както показва Cornutus,
 понякога бил изобразяван във вид на куб без ръце, тъй като „мощта на езика и красноречието могат да ръководят без помощта на ръцете и краката". Именно тази кубична форма съединява термина непосредствено с кръста и имен​но красноречието или мощта на речта на Меркурий накарала непос​тоянният Евсевий да каже - „Хермес е емблема на Словото, което създава и обяснява всичко", тъй като това е Творящо Слово; и той показва Порфирий, учещ, че речта на Хермес - днес преведена в Пемандър като „Слово на Бога" (!), -Творяща Реч (Глагол), е Седми​ят Принцип, разпръснат в цялата Вселена.
 В алхимията Меркурий е радикалният „Влажен" Принцип, Примитивната или Елементарната вода, съдържаща Семето на Света, оплодено от Слънчевите Огньо​ве. За да се изрази този оплодотворящ принцип, египтяните често присъединявали фалоса към кръста (мъжкото и женското начало, или съчетаване на вертикалната и хоризонталната линия), кръстовидната форма на Термина също е изобразявала двойствената мисъл, коя​то се е срещала в Египет в кубичния Хермес. Авторът на „ The Source of Measures " ни обяснява защо:
 разгънатият куб, както им е показа​но, става Тау, кръстът с египетска форма; или „кръгът, присъединен към Тау, дава египетския кръст" на древните фараони. Те знаели то​ва от своите жреци и „Посветени Царе" в течение на векове, а също така- какво именно е означавало „привързването на човека към кръс​та"; тази идея „е трябвало да съответства на представата за произхо​да на човешкия живот, следователно, на фаличната форма". Само че последната е влязла в живота векове и еони по-късно от представите за Вишвакарман, дърводелецът и занаятчията на Боговете, разпъваш „слънчевия Посветен" върху кръстовиден тезгях. Както пише същи​ят автор:
„ Привързването на човек към кръста. ..се е употребявало в тази форма при индусите като символ. "
Но това е трябвало да се „съедини" с представата за новото раж​дане на човека чрез духовно, а не физическо възраждане. Кандидата за посвещение привързвали към Тау, или астрономичния кръст, с мно​го по-величествена и благородна мисъл, отколкото е представата за началото на просто земен живот.
От друга страна, семитите явно не са имали друга и по-висша цел в живота от размножаването на своя род. По този начин, от гледна точка на геометрията и при четенето на Библията чрез числения ме​тод, авторът на „ The Source of Measures " е напълно прав, като казва:
„Цялата (еврейска) система явно се е разглеждала като свърза​на в древността с природата и като система, която е била приета от природата или Бога за основа или закон на практическата про​ява на творческата мощ — т.е. това е бил творчески план и творе​нието е било негово практическо приложение. Това като че ли се установява от факта, че измеренията на планетарните времена в изложената система служат в еднаква степен и като измерения на размерите на планетите и особеностите на техните форми -т.е. дължината на техните екваториални и полярни диаметри... Тази система (системата на творческия план) явно лежи в основа​та на цялото библейско изграждане и е послужила за начало на ритуалността и за проявяване на труда на Божеството в област​та на архитектурата, чрез употребата на свещените единици на измерението в Градината Едем, Ковчега на Ной, Скинията и в Хра​ма на Соломон. "

Така върху показанията на защитниците на тази система е дока​зано, че еврейското Божество в най-добрия случай е само проявена Двойнственост (Диада), но никога Единносъществуващ Абсолют. Обяснено геометрично, то е число; символично то е само обожест-вен Приап; и това надали може да задоволи човечеството, жадуващо проявата на реални духовни Истини и притежание от Бога на божес​твена природа, а не антропоморфна. Странно е, че най-просветените сред съвременните кабалисти не виждат в кръста и кръга нищо, ос​вен символа на творящото и андрогинно Божество в неговото отношение и във връзката му с този проявен Свят.

Един автор предполага, че:
„Въпреки това човекът (четете — евреин и равин) получил зна​нието за практическото измерване... чрез което се е предполагало, че природата приспособява размерите на планетите за привежда​не в хармония с техните проявени движения; явно той достигнал това и счел това притежаване като средство за постигане на Бо​жественото - т.е. той се приближил толкова близо до представя​нето на Съществото, имащо Разум, подобен на неговия собствен, но безкрайно по-мощен, че е бил в състояние да постигне закона на творението, установен от това Същество, което трябва да е съществувало по-рано от всякакво творение (кабалистично наре​чено Слово)."

Това е можело да задоволи практичния семитски ум, но източни​ят окултист не може да приеме предположението за такъв Бог; дейс​твително, Божественото като Същество „притежаващо разум, подо​бен на разума на човека, само че безкрайно по-мощен", имащо ня​какво място зад границите на цикъла на творението, не е Бог. Той няма нищо общо с идеалната представа за Вечната Вселена. В най-добрия случай той е една от подчинените Творчески Сили, чиято Съвкупност се нарича Сефироти, Небесния Човек и Адам-Кадмон, Втория Логос на платониците.
Тази мисъл ясно се среща в основата на най-талантливите опре​деления на Кавала и нейните Мистерии, например на Джон Паркер, цитати от чието съчинение са представени в същия труд:
„Ключът към Кавала, както смятат, се съдържа в геометрич​ното отношение на площта на кръга, вписан в квадрат, или на кува към окръжността, даващо начало на отношението на диаметъра към окръжността на кръга с числовата величина на това от​ношение, изразено в интеграли. Отношението на диаметъра към окръжността, като висше отношение, свързано с божествените имена Елохим и Йехова (термини, които са съответно числови из​рази на тези отношения - първият изразява окръжност, вторият диаметър), съдържа всички подовни подчинения. В Библията се употребяват два израза на отношението на окръжността към диаметъра в интеграли: 1) съвършено и 2) несъвършено. Едното от отношенията между тях е такова, че (2), като изведено от (1), ще остави само единицата на величината на диаметъра в термини или в обозначението на величината на окръжността на съвършения кръг, или единица - права линия, имаща съвършената величина на окръжността, или фактора на величината на окръжността. "

Подобни изчисления не могат да ни отведат по-далече от разгада​ване на тайните на третия стадий на Еволюцията или към „Третото Творение на Брама". Посветеният индус знае много по-добре от все​ки европеец, как да се достигне „квадратурата на кръга". Но за това ще говорим по-нататък: факт е, че мистиците на Запада започват сво​ите спекулации само при тази фаза, в която Вселената „пада в Мате​рията", както се изразяват окултистите. В цял ред кабалистични тру​дове ние не намерихме нито една фраза, която да дава намек, макар и.по-най бегъл начин, за психологическите и духовните, както и за механичните и физиологичните тайни на „творението". Трябва ли тогава да разглеждаме еволюцията на Вселената просто като прооб-раз в гигантски размери на акта на размножение, като „божествен" фализъм и да го възпяваме, както това преви лъжливо-вдъхновеният автор на по-късния труд със същото име?
Пишещата тези редове не е съгласна с това и предполага, че тя има право да го каже, тъй като и най-внимателното изучаване на Ста​рия завет явно не е довело най-възторжените изследователи по-да-леч от известно убеждение на математична основа, че от първата до последната глава на Петокнижието всяка сцена, всяка личност или събитие са показани в пряка или косвена връзка с началото на раж​дането в неговата най-груба и животинска форма. По този начин, колкото и да са интересни и изобретателни методите на равините, авторката на настоящия труд, заедно с други източни окултисти, тряб​ва да предпочете методите на езичниците. Следователно, ние трябва да търсим началото на произхода на кръста и кръга не в Библията, а зад границите на Потопа. Поради това, връщайки се към Елифас Ле​ви и Зохар, ние отговаряме от името на Източните Окултисти и твър​дим, че прилагайки практиката към принципа, те напълно са съглас​ни с Паскал, който казва:
„Бог е Кръг, чийто център е навсякъде, а окръжността никъ​де".
Докато кабалистите твърдят обратното и поддържат това само от желание да скрият своята доктрина. Между другото, определянето на Божеството като кръг съвсем не принадлежи на Паскал, както е мислел това Елифас Леви. Френският философ го е заимствал или от Меркурий Трисмегист, или от латинския труд „ De Docta Ignoran-tia" на кардинал Куз, където то се използва. Освен това, то е изкри​вено от Паскал, който заменил думите „Космически Кръг", стоящи символично в оригиналното изображение под думата Theos. У древ​ните двете думи са били синоними.
А. КРЪСТЪТ И КРЪГЪТ
В умовете на древните философи нещо божествено и тайнствено винаги е било свързано с формата на кръга. Древният свят, последо​вателен в своя символизъм и в своите пантеистични интуиции, съе​динявайки видимата и невидима Безкрайност в едно, изобразявал Божеството - както и неговото външно Покривало - чрез кръга. Сли​ването на двете в единство и даваното на двете име Theos е обяснено по този начин и става още по-научно и философско. Етимологично​то определение от Платон на думата Theos беше вече дадено на друго място. В своя „ Cratylus " той го получава от глагола the-ein „движа се", както е подсказано от движението на небесните тела, което Платон свързва с Божественото. Според Езотеричната Философия това Божество по време на своите „Нощи" и своите „Дни", или цикли на Покой и Дейност, е „Вечно Непрекъсващо Дви​жение", „Вечно-Ставащо", както и „Вечно Световно Настояще и Веч-но-Съществуващо". Последното е основна абстракция; първото е единственото възможно представяне в човешкия ум, ако той не свър​зва това Божество с някакъв образ или форма. Това е вечна, никога непреставаща Еволюция, възвръщаща се по спирала, в своя непре​къснат процес на предвижване в течение на еони от време, към изна​чалното си състояние - Абсолютното Единство. Само на малките Богове давали абсолютните атрибути на Висшите. Така Бог Шу, олицетворение на Бог Ра, който се появява като „Голяма Котка от Басей​на на Персей в Ан",
 често бил изобразяван на египетските паметни​ци като седящ и държащ кръст, символ на четирите части на света или Стихиите, присъединен към кръга.
В твърде научния труд ,; The Natural Genesis " на Джералд Меси, под заглавието „ Typolody of the Cross" могат да се намерят повече сведения за кръста и кръга, отколкото в който и да е известен ни труд. На онзи, който би искал да има доказателства за древността на кръста, препоръчваме тези два тома. Авторът казва:
„Кръгът и кръстът са неделими... Crux Ansata съединява кръга и кръста с четири ъгъла. Поради този произход кръгът и кръстът от време на време са били заменяни един с друг. Например Чакрата или Дискът на Вишну е кръг. Това наименование сочи въртенето, кръговото движение, периодичността, колелото на времето. Бог го ползва като оръжие, насочено към врага. Така и Тор хвърля свое​то оръжие Филфот, което е с формата на четиристранен кръст (Свастика) и е символ на четирите страни на света. По този начин кръстът е еквивалент на кръга на годината. Емблемата на колело​то съединява кръста и кръга в едно, както показва йероглифът и възелът на Анкх[image: image32.png]

Също така, двойственият глиф бил свещен само за посветения, но не и в очите на профана. Тъй като Раул Рощет доказва, че:

„Знакът [image: image33.png]

 се появява на обратната страна на финикийската монета, която на лицевата има изображение на овен... Същият този знак, понякога наричан Огледало на Венера, понеже е бич символ на размножението, се е употребявал за обозначение на задните части на ценни жребии кобичи от коринтска и други прекрасни конски породи".
Това доказва, че в онази отдалечена епоха кръстът вече е станал символ на човешкото зараждане и божественият произход на кръс​та и кръга започнал да потъва в забрава.
Друга форма на кръста е дадена в „Journal of the Royal Asiatic Society"

„ На всеки от четирите ъгъла се поставя четвърт дъга с овална крива и когато тези четири са съединени, те образуват овал; така фигурата съединява кръста с кръга около него в четирите части, съответстващи на четирите ъгъла на кръста. Четирите сегмен​та отговарят на четирите крачета на кръста на Свастиката или Филфота на Тор. Четирилистното цветче на Лотоса на Будда съ​що така фигурира в центъра на този кръст, лотосът - бидейки египетски и индуски символ на четирите части на Света. Четири​те четвъртини на дъгичките, съединени заедно, образуват елипса и елипсата също е изобразена на всеки край на кръста. По този начин елипсата обозначава пътя на Земята... Сър Д. Симпсън е нарисувал следното изображение.[image: image34.png]

възпроизведено тук като кръст на две​те равноденствия и двете слънцестоения, поставен във фигурата, изобразяваща пътя на Земята. Същата тази овална или лодковид-на фигура се появява понякога в индуските рисунки, със седем стъ​пала на всеки край, като форма ши във вид на Меру. "
Такъв е астрономичният аспект на този двоен глиф. Впрочем, има още шест аспекта и може да се направи опит да бъдат обяснени ня​кои от тях. Тази тема е така общирна, че само тя би изисквала мно​гобройни томове.
Но най-любопитен от египетските символи на кръста и кръга, за който се говори в приведения по-горе труд, е този, който получава пълното си обяснение и окончателна окраска благодарение на аси-рийските символи от съшия порядък. Авторът казва:
„Четирикрайният Кръст не е нищо друго, освен кръст на чети​рите части на света, но знакът на кръста невинаги е прост
 Този символ получил развитието си от определено начало и впоследст​вие бил приет за изразяване на различни представи. Най-свещеният кръст на египтяните е този, който са държали в ръцете си техните богове, фараоните и мумиите на умрелите - Анкх [image: image35.png]

, знакът на живота, живото, клетвата, завета... Неговият връх е йерогли​фът Ru[image: image36.png]

, поставен вертикално над кръста Tаy. Ru означава вра​та, уста, място за излизане. Той обозначава месторождението в северната част на небесата, откъдето Слънцето отново се раж​да. Следователно Ru на знака Анкх е женски символ на месторож​дението и представлява севера. Именно в северната част Богиня​та на Седемте Звезди, наричана „Майка на Кръговрата ", дала рож​дение на времето в ранния цикъл на годината. Първият знак на то​зи изначален кръг и цикъла, извършван в небето, е най-ранната форма на Кръста - Анкх [image: image37.png]

 проста бримка, съвместяваща в едно изображенията на кръста и кръга. Тази бримка или възел носели пред древната родителка, Тифона на Голямата Мечка, тъй като нейни​ят Ark (Ковчег), идеограф на един период, край и определено време, трябвало да означава един кръговрат. Следователно, това изобра​зявало кръга, описван в северното небе от Голямата Мечка и обоз​начаващ най-ранната година на времето; от този факт ние заклю​чаваме, че когато се изобразява като Ru, символ на Анкх, бримката или Ru на Севера представлява тази част на света. Действително, това може да се докаже. Възелът е Ark или Rek, символ на изчисле​нието. Ru на кръста Анкх продължава в критския R [image: image38.png]

 и в Ro, P
 на коптите. Ro било пренесено в гръцкия кръст [image: image39.png]

 който е съставен от Ro и от Chi или Rek... Rek или Ark (ковчег) по тази причина е бил знак на всеначалото (Arche) u Ark-tie (възелът на ковчега) е кръс​тът на Севера, задната част на Небето. "

Но това отново е напълно астрономично и фалично. В Индия пу-раничните разкази придават на целия въпрос съвсем друга окраска. Без да се унищожава горното обяснение, те разкриват част от тайни​те с помощта на астрономичния ключ и така дават по-метафизична представа. Възелът на Анкх[image: image40.png]

не принадлежи изключително на Египет. Той съществува под наименованието Паша, връвчицата, коя​то четириръкият Шива държи в своята дясна задна ръка.
 Махадева е изобразен в положението на аскет, като Махайога, с неговото трето око [image: image41.png]

 , което е и „ Ru [image: image42.png]

, поставено вертикално на кръс​та Тау", в друга форма. Паша се държи така, че показа​лецът и ръката близо до палеца образуват кръст или брим-ка и кръстосване. Нашите изтоковеди биха искали това да означава връвчица за свързване на упоритите греш​ници, понеже Кали, съпругата на Шива има същия атрибут!
[image: image1.png](NoBw)

Тук Паша има двойствен смисъл, както и Трисула на Шива и всич​ки подобни божествени атрибути. Естествено, това двойствено зна​чение се съдържа в Шива, тъй като Рудра, разбира се, има същото космично и мистично значение, което има и египетският кръст. В ръката на Шива Паша става лингам и йони. Както беше казано, Ши​ва е име, неизвестно във Ведите. Рудра се появява за първи път едва в Бялата Аджур Веда, като велик Бог Махадева, чийто символ е Лингамът. В Риг-Веда той се нарича Рудра, „ревящ", едновременно благодетелно и вредящо божество, Лечител и Разрушител. Във Вишну Пурана той е Бог, който излязъл от главата на Брама и се разделил на мъжко и женско начало, той е баща на Рудрите или Марутите, едната половина на всеки от които е лъчезарна и блага, другата е черна и свирепа. Във Ведите той е Божественото Ego, стремящо се да се вър​не в своето чисто божествено състояние и в същото време това Бо​жествено Ego е затворено в земна форма, чиито яростни страсти го правят „ревящ" и „страшен".-Това ясно е показано в Брихадарания-ка Упанишада, където Рудрите, потомци на Рудра, Богът на Огъня, се наричат „десет жизнени дихания (прана, живот) със сърце (ма-нас) като единайсето",
 докато в образа на Шива той е разрушител на този живот. Брама го нарича Рудра и му дава още седем други имена, означаващи седем форми на проява, а също и седем сили на природата, които унищожават, само за да създадат отново или да въз​родят.
Следователно, кръстовидният възел, или Паша, в ръката на изоб​разения като аскет Шива, Махайога, няма фалично значение и дейс​твително трябва въображение със силна склонност към тази проява, за да се открие подобен смисъл дори в астрономичния символ. Като емблема на „уста, място за излизане", тя по-скоро означава „тясна врата", водеща съм Царството Божие, отколкото „месторождение" във физиологичния смисъл.
Това действително са кръстът и кръгът и Crux Ansata, но кръст, на който трябва да бъдат разпнати всички хорски страсти, преди Йо​га да може да пристъпи към прага на „тясната врата", тесен кръг, разширяващ се в безкраен веднага когато Вътрешният човек прис​тъпи прага.
Що се отнася до седемте тайнствени Риши на съзвездието на Го​лямата Мечка, ако Египет ги е посветил на „най-древната родителка" Тифона, Индия от най-древни времена е съединявала този сим​вол с Циклите на Времето и Циклите на Югите; и Саптарши са тясно свързани с нашата сегашна епоха - тъмната Кали-Юга
 Великият Кръг на Времето, когото фантазията на индусите е изобразявала ка​то делфин или шишумара, има кръст, поставен върху него от приро​дата, в неговото подразделение и разпределение на звездите и съз​вездията. В Бхагавата Пурана е казано:
„ На края на опашката на това животно, чиято глава е обърна​та на юг, а тялото е изобразено под формата на пръстен (кръг), се намира Дхрува (предишната полярна звезда); по продължението на опашката му са разположени Праджапати, Агни, Индра, Дхарма u т.н., а напреко на бедрото му — седемте Риши. "

И така, това са първите, най-ранните кръст и кръг, образувани от Божеството в неговия символ на Вишну, Вечният Кръг на Безкрай​ното Време, Кала, на чийто план кръстовидно лежат всички Богове, създания и твари, родени в Пространството и Времето - които, както твърди философията, всички умират по време на Махапралайя.
Засега именно тези седем Риши отбелязват времето и продължи​телността на събитията в нашия седмичен Жизне-Цикъл. Те са също така тайнствени, както и техните жени, Плеядите, от които само ед​на - тази, която се крие - се е оказала добродетелна. Плеядите или Критика са хранещи Картикея, Бога на Войната (Марс за западните езичници), наричан Водач на Небесните Армии, или по-точно Сидх - Сидха-сена (в превод - Йоги на Небесата и свети Мъдреци на Зе​мята), което прави Картикея тъждествен на Михаил, "Водач на Не​бесните Войнства" и подобно на него - девствен Кумар.
, Наистина, той е Гуха, „Тайнствен" в същата степен като Саптарши и Критика, седемте Риши и Плеядите, тъй като тяхното обяснение, в цялата им съвкупност, разкрива на Адепта най-великите тайни на Окултната Природа. Заслужава да се спомене още една точка по въпроса за кръс​та и кръга, тъй като тя има голямо отношение към елементите на Огъня и Водата, играещи толкова значителна роля в символизма на кръста и кръга. Подобно на Марс, когото Овидий изобразявал като роден само от неговата майка Юнона, без участието на баща, или подобно на Аватарите (например Кришна) - на Запад, както и на Изток - Картикея се ражда по още по-вълщебен начин, без да е заче​нат нито от баща, нито от майка, а от семето на Рудра-Шива, хвърле​но в Огъня (Агни) и след това възприето от Водата (Ганг). По този начин той е роден от Огъня и Водата - „момченце, блестящо като Слънцето и прекрасно като Луната". Поради това той се нарича Аг-нибху (син на Агни) и Гангапутра (син на Ганг). Добавете към това и факта, че Критика, неговата кърмачка, както доказва Матся Пурана, се оглавява от Агни или според достоверните думи - „Седемте Риши се намират на същата линия, на която е и блестящият Агнир, и тази връзка може лесно да се проследи.
И така, именно Ришите отбелязват времето и периода на Кали Юга, век на греха и мъката. Както казва Бхагавата Пурана:
„Когато великолепието на Вшину, наричан Кришна, се. оттегли​ло на небето, тогава векът на Кали, по време на който хората се наслаждават на грехове, завладял света...
Когато седемте Риши са се намирали в Магха, Векът на Кали, съдържащ в себе си 1200 (божествени) години (432 000 обикновени години), започнал; и когато от Магха те достигнат Пурвашадха, тогава този век на Кали ще достигне своето развитие при Нанда и неговите наследници. "

Това е (пълен) оборот на Риши:
„Когато девет първи звезди на седемте Риши (Голямата Мечка) се издигнат на небето и известен лунен астеризъм започне да се вижда нощем на равно разстояние между тях, тогава седемте Риши ще останат неподвижни в това състояние, в течение на сто годи​ни" —
както един ненавистник на Нанда се изправя да каже на Параша-ра. Според мнението на Бентли, тази представа получила началото си сред астрономите, за да се прояви значението на прецесията на равноденствието.
„То се основавано на представата за въображаема линия или го​лям кръг, преминаващ през полюсите на еклиптиката и началото, на установения Магх; този кръг е трябвало да отреже някои звез​ди на Голямата Мечка..., тъй като седемте звезди на Голямата Меч​ка са се наричали Риши, този предполагаем кръг бил наричан линия. на Риши; и бидейки неизменно свързан с началото на лунния асте​ризъм на Магх, е било възможно да се изчисли прецесията, като се вземе за указание градусът и т.н. на който и да е подвижен лунен дом, разрязан от тази линия или кръг. "

Съществувал е и явно днес още съществува безкраен спор относ​но хронологията на индусите. Въпреки това, съществува точка, коя​то би могла да помогне да се определи - макар и приблизително -епохата, когато е започнал символизмът на седемте Риши и тяхната връзка с Плеядите. Когато Картикея е бил предаден от Боговете за попечителство на Критика, те били само шест, оттук Картикея се изобразява с шест глави; но когато поетичното въображение на ран​ните арийски символисти направило от тях съпруги на седемте Риши, те станали седем. Техните имена са дадени и са следните: Амба, Ду​ла, Нитатуи, Абраянти, Магхаянти, Варшаянти и Чупуника. Има още групи имена, като всички те се различават. Във всеки случай седем​те Риши са показани като встъпили в брачен съюз с Критиките пре​ди изчезването на седмата Плеяда. В противен случай как са могли индуските астрономи да говорят за звезда, която никой не може да види без помощта на най-силния телескоп? Може би поради това, във всеки подобен случай множеството описани в индийските алего​рии събития се определят като „твърде неотдавнашна измислица и несъмнено, в границите на християнската ера". Най-древните санс-критски Манускрипти по астрономия започват своята серия Накшат-ра, двайсет и седемте лунни астеризми, със знака на Критика и пора​ди това надали може да се установи тяхната давност по-рано от 2780 години пр. Хр. Така твърди „Ведическият календар", признат даже и от изтоковедите, макар че те излизат от затруднението, казвайки, че Календарът не доказва каквото и да е знание на индусите по астро​номия в онази епоха и уверяват своите читатели, че независимо от Календара, индуските пандити са можели да получат от финикийци​те и пр. знанието си за лунните домове, оглавявани от Критиките. Както и да е, но Плеядите са централна група в звездната символика. Те се поставят в шията на съзвездието на Телеца, разглеждан от Мед-лер и други астрономи като централна група на системата на Млеч​ния път, а в Кабала и в източния Езотеризъм - като звездна седмич-ност, родена от първата, проявена страна на горния Триъгълник, на скрития [image: image43.png]

. Тази проявена страна е Телецът, символ на Единия (циф​рата 1) или първата буква на еврейската азбука, Алеф, „Телецът" или „Бикът", чийто синтез се равнява на десет (10) или Yod, което е съвършена буква и число. Плеядите (особено Алцион) се разглеж​дат по този начин даже в астрономията като централна точка, около която се върти нашата Вселенска неподвижност от звезди; като фо​кус, от който и в който Божественото Дихание, Движението, действа непрестанно в течение на Манвантарата. Следователно, в звездните символи на Окултната философия именно този кръг, със звездния кръст на неговата плоскост, играе най-изтъкната роля. Тайната Док​трина учи, че всичко във Вселената, както и самата Вселена се обра​зува („създава се") - в течение на нейните периодични прояви в границите на феноменалния Свят - от ускореното движение, приведено в действие от Диханието на Вечно-Непознаваемата Мощ, във всеки случай непознаваема за сегашното човечество. Символът да Духа и Безсмъртието навсякъде се изобразява чрез кръг; оттук и змията, захапала опашката си, представлява Кръгът на Мъдростта и Безгра-ничността; така както и астрономичният кръст - кръст в кръга - и кълбото с двете криле, добавено към него, което след това станало свещения скарабей на египтяните; дори и самото наименование под​сказва тайната мисъл, свързана с него. Действително, в египетските папируси скарабеят се нарича Кхопирон и Кхопри, от глагола кхоп-рон, „да става", и по този начин той се превърнал в символ и ембле​ма на човешкия живот и последователните „ставания" на човека през различни странствания и метампсихози или превъплътявания на ос​вободената Душа. Този мистичен символ ясно показва, че египтяни​те са вярвали в превъплътяването и последователните животи и в съществуването на Безсмъртната Същност. Но тъй като това е била Езотерична Доктрина, която се е разказвала на кандидатите за жреци-Йерофанти и царете-Посветени само по време на мистериите, тя се е пазела в тайна. Безплътните Разуми (Планетните Духове или съграждащите Сили) винаги са били изобразявани във формата на кръгове. В примитивната философия на Йерофантите тези невиди​ми кръгове били причините, прообразите и строителите на всички небесни глобуси, които са техни видими тела или покривала и чиито души те били. Разбира се, в древността това е било универсално уче​ние.1 Както казва Прокъл:
„Преди математическите числа съществуват само-движещи-те се числа; преди явните цифри - живите цифри и преди да създа​де материалните светове, които се движат в кръг, Творящата Мощ създала невидимите кръгове. "

„Deus enim et circulus est" - казва Фересид в своя химн, отправен към Юпитер. Това е било геометрична аксиома и Питагор предпис​вал подобно кръгово движение по време на часовете на съзерцание. „Съзерцаващият е длъжен, доколкото е възможно да се приближи до формата на съвършения кръг", наставлява Тайната Книга. Нума се постарал да въведе този обичай сред своя народ, както казва Pierius на читателите си. И Плиний твърди:
„По време на нашето преклонение ние сгъваме тялото си, така да се каже кръговидно - totum corpus circumagimur. "

Видението на пророк Езекиил ярко ни напомня този мистицизъм на кръга, когато той видял „бурен вятър и ето на земята по едно коле​ло, по техния вид изглеждаше, като че колелото се намира в колело​то... тъй като духът на животните бил в колелата".

„ (Духът) се върти по своя път... и вятърът се връща в своите кръ​гове" - казва Соломон,
 когото в английския превод карат да говори за „вятъра", докато в оригиналния текст това се отнася както към духа, така и към слънцето. Но както казва Зохар, единственият пра​вилен тълкувател на кабалистичния проповедник, в обяснението на този стих, може би, доста мъглив и труден за разбиране:
„Тук като че ли се говори, че слънцето се движи кръгово, докато това се отнася до Духа под слънцето, наричан Свети Дух, който се движи кръгово по посока на двете страни, за да се съединят те (Той и слънцето) в една и съща Същност ".

Браманичното „Златно Яйце", от което се появява Брама, Творя​щото Божество, е „Кръгът с Централна Точка" на Питагор и негов подходящ символ. В Тайната Доктрина скритото единство - незави​симо дали изобразява „Парабрамана" или „Великата Крайност" на Конфуций, или Божеството, скрито в Пта, „Вечната Светлина", или накрая еврейския Ейн-Соф - винаги се изобразява като кръг или „ну​ла" (абсолютното Нищо, тъй като то е безкрайно и проявява чрез себе си всичко); докато проявеният Бог (в своите Дела) се обознача​ва като Диаметър на този Кръг. Така символизмът на основната идея става очевиден; правата линия, преминаваща през центъра на кръга, в геометричен смисъл има дължина, но не и ширина и дебелина; това е въображаем женски символ, пресичащ вечността и почиващ на плана на съществуване на феноменалния свят. Той има измере​ние, докато неговият кръг го няма, или ползвайки алгебричен израз, това е величината на уравнението. Друг начин на символизиране на тази идея намираме в свещената Декада на Питагор, която в двойно​то число на Десетицата (единица и кръг, или нула) дава синтез на Всесъществуващото, проявяващо се в Словото или Зараждащата Мощ на Творението.
В. ПАДЕНИЕ НА КРЪСТА В МАТЕРИЯТА
Ние молим онези, които имат намерение да оспорват този символ на Питагор - възразявайки,че засега не е установено в кой период от древните времена се е появила нулата - да прочетат „Разбудената Изида"

Ако в интереса на обсъждането допуснем, че древният свят не е бил запознат с нашите начини на изчисляване или с арабските циф​ри - въпреки че в действителност знаем обратното - все пак, идеята за кръга и диаметъра е налице, за да се докаже, че това е бил първият символ в Космогонията. Още преди появата на Триграм Фуси, Ян -единицата и Ин - двоичността,
[image: image44.png]

достатъчно умело обяснени от Елифас Леви,
 Китай е имал своя Кон-фуций и своите таоисти. Първият вписва „Великата Крайност" вът​ре в кръга с напречна хоризонтална линия; вторият поставя три кон​центрични кръга под голям кръг, докато мъдреците Сунг изобразя​вали „Великата Крайност" в горния кръг, а небето и Земята в двата долни и по-малки кръга. Ян и Ин са значително по-късна измислица. Платон и неговата школа никога не са разбирали Божественото по друг начин, независимо от многото определения, които давали на „Превисшия Бог". Като посветен Платон не би мо​гъл да вярва в личния Бог - гигантска сянка на човека. Неговите епитети „Монарх" и „Законодател на Вселената" носят абстрактен смисъл, ясен за всеки окултист, който не по-малко от всеки христия​нин вярва в Единния Закон, управляващ света, и в същото време го признава за непроменлив. Както казва Платон:
„Зад границите на всички крайни съществувания и второсте​пенни причини, на всички закони на идеята и принципите, същест​вува Разум или Ум, първичен принцип на всички принципи. Висшата Идея, на която са основани всички подобни идеи... улти​мативна субстанция, от която всичко съществуващо има свое би​тие и същност. Първичната и действена Причина на целия ред и хармония, красота и съвършенство, и благо, които изпълват Вселе​ната. "
Поради своето превъзходство и съвършенство този Разум се на​рича „Превисше Благо",
 „Бог" и „Превисш Бог". Както сам Платон казва, тези думи не се отнасят нито към „Създателя", нито към „Отеца" на нашите съвременни монотеисти, а към Идеалната Абстрактна Причина. Тъй като, както казва той: „Този , „Пре​виеш Бог", не е истина или разум, а баща на това" и негова Първич​на Причина. Нима Платон, велик ученик на древната мъдрост и са​мият той Мъдрец, чиято единствена цел в живота била достигането на Истинското Знание, нима е можел той някога да вярва в Божест​во, което проклина и осъжда хората навеки и за най-малкото предизвикателство?
 Разбира се, той смята за истински философи и търса​чи на истината само тези, които притежавали знанието на наистина-съществуващото като противоположност на само изглеждащото; и вечно-съществуващото, като противоположност на преходното; и това, което съществува постоянно, като противоположност на оно​ва, което расте, изчезва, развива се и се унищожава на смени.
Спейсип и Ксенократ били негови последователи. Единният, из​началният не е имал битие в смисъла, който му се придава от смър​тните хора. [image: image45.png]Tipov

(почитаемият) пребивава в центъра, както и в ок​ръжността, но това е само отражение на Божеството - Световната Душа
 - планът на площта на кръга. Кръстът и кръгът са универсал​на представа - и то толкова стара, колкото е и човешкият разум. Те стоят начело на изброяването на дългите редици, така да се каже, на международните символи, които твърде често са изразявали велики научни истини, освен тяхното непосредствено отношение към пси​хологични и даже физиологични тайни.
Да се каже - както това прави Елифас Леви, че Бог, Всемирната Любов, накарал мъжката Единица да прокопае бездна в Женствена​та Двойка или Хаоса и по този начин е проявил света, значи нищо да не се обясни. Освен че тази представа е груба, тя не отстранява труд​ностите при изразяването на това, без да се загуби почитта към твър​де човешката поквара на Божеството. Именно за да се избегнат по​добни антропоморфни представи, Посветените никога не са употре​бявали епитета „Бог" за обозначаване на Единния и Нямащия Втори като него Принцип във Вселената; и в това - бидейки верни на древ^-ните традиции на Съкровеното Учение на целия свят - те отричат, че подобна несъвършена и често не твърде чиста работа би могла няко​га да бъде проявена от Абсолютното Съвършенство. Няма нужда да се споменава тук за още по-големите метафизични трудности. В те​риторията между спекулативния атеизъм и идиотския антропомор-физъм трябва да съществува философска среда и съгласие. Само при​съствието на Невидимия Принцип в цялата Природа и неговата висша проява на Земята - Човекът може да помогне за разрешаване на тази задача, проблем за математиката, чийто х винаги трябва да убягва на нашата земна алгебра. Индусите са се опитвали да я разрешат чрез своите Аватари, християните мислят, че са я разрешили чрез един​ното си Божествено въплъщение. Екзотерично и едните, и другите грешат. Езотерично и едните, и другите са доста близо до истината. Сред апостолите на западната религия явно само Павел е разбрал -ако не и открил в действителност - архаичната тайна на кръста. Що се отнася до останалите, които по пътя на обединението и индивиду​ализирането на Всемирното Присъствие са го синтезирали в един символ - централните точки в кръста - те са показали по този начин, че никога не са разбирали истинския смисъл на учението на Хрис​тос, а по-скоро чрез своите погрешни тълкувания са го унизили в много отношения. Те са забравили духа на този всемирен символ и егоистично са го монополизирали - като че ли Безграничното и Без​крайното би могло някога да бъде ограничено и обусловено в една проява, индивидуализирано от един човек или даже от един народ. Четирите края на [image: image46.png]

 или кръстът с равни краища и Херметичният кръст, сочещи четирите части на света, добре били разбрани от мис​тичните умове на индусите, брамините и буддистите много стотици години преди времето, когато за него научили в Европа, тъй като този символ бил приет и се среща сега по целия свят. Те прегънали края на кръста и направили от него своята Свастика [image: image47.png]

 която сега е магическият жезъл на монголците-буддисти.
 Това означава, че „централната точка" не се ограничава от един индивид, макар и да е съвършен; че Принципът (Богът) се намира в човечеството и чове​чеството, както и всичко останало, се намира в него, подобно на кап​ките в океана, следователно четирите краища, бидейки насочени към четирите части на света, се губят в Безграничността.
Казано е, че Исарим Посветеният намерил в Хеброн върху мърт​вото тяло на Хермес добре известната изумрудена табличка, която, както се говори, съдържала цялата същност на Херметичната Мъд​рост. На нея, сред останалото, било написано и следното:
„ Отдели Земята от Огъня, фината форма от плътта...
Издигни се... от Земята към небето и след това отново слез на Земята."
Загадката на кръста се съдържа в тези думи и за окултиста него​вата двойствена тайна е разрешена.
„ Философският кръст са две линии, насочени в противополож​ни посоки, хоризонтална и перпендикулярна, чиято височина и ши​рочина, божеството, геометрично, разделя в пресичащата точка, образувайки по този начин както магична, така и научна четвори-ца; когато този кръг е вписан в съвършен квадрат, той е основа за окултиста. В неговите мистични граници се съдържа главният ключ, отварящ вратата на всяка наука, както физическа, така и духовна. Той символизира нашето човешко съществуване, тъй ка​то кръгът на живота заобикаля четирите точки на кръста, изоб​разяващи в последователен ред раждането, живота, смъртта и безсмъртието."
„ Завържи себе си - казва алхимикът - към четирите букви на четириъгълника, разположен по следния начин. Буквите на Неизре-ченото Име се намират там, макар че отначало може би ти няма да ги различиш. Непредаваемата аксиома кабалистично се съдър​жа в него и е онова, което учителите наричат магически аркани”
Още:
„Toy [image: image48.png]

 и астралният кръст на Египет [image: image49.png]

се набиват в очи в ня​колко галерии, оцелели сред развалините в Паленке. Върху един ба​релеф в двореца на Паленке, на западната страна може да се види Тау, изсечен като йероглиф, точно под седяща фигура. Стоящата фигура, която се накланя над първата, е показана как покрива с лявата си ръка главата й с покривалото на посвещението, дясната ръка е вдигната, а показалецът и средният пръст сочат небето. Това именно е точното положение на християнския епископ, даващ благословията си, или онова, в което често се изобразява Исус по време на Тайната Вечеря. "
Египетският Йерофант е имал квадратна шапка, която винаги е трябвало да носи по време на изпълнението на своите задължения. Арменските свещеници и до днес носят квадратни шапки. Съвър​шеният Тау - образуван от перпендикуляра (низходящ мъжки лъч) и хоризонталната линия (Материята, женското начало) - и световният кръг са били атрибути на Изида и едва след смъртта египетският кръст се поставял на гърдите на мумията. Твърдението, че кръстът е чисто християнски символ, въведен в нашата ера, действително е странно, когато виждаме Езекиил, слагащ печат върху челата на хо​рата на Юдея, които се плашели от Господа
 signum Thau, както е казано в превода на Вулгата. В древни времена у евреите този знак се е обозначавал така:[image: image50.png]

но на истинските египетски йероглифи -като точен християнски кръст [image: image51.png]

(Тат - емблема на устойчивостта). В Откровението „Алфата и Омегата" - Духът и Материята, - пър​вият и последният, полага печата с името на своя Отец върху челата на избраните. Мойсей
 заповядва на народа си да отбелязва своите прагове и касите на вратите с кръв, за да не сбърка „Господ Бог" и да не порази някого от избрания народ, вместо осъдените египтяни. И този знак е Тау! -тъждествен египетски кръст с дръжка, талисман, с чиято половина Хор възкресявал мъртвите, както е показано на раз​рушената скулптура във Фили.
Достатъчно беше казано за Свастиката и Тау. Наистина, кръстът може да се отнесе към самата дълбина на неизчислимите архаични времена. Неговата тайна по-скоро се задълбочава, отколкото се про-яснява, тъй като ние го намираме навсякъде, на статуите на остров Пасха, в древния Египет, в Централна Азия, изсечен на скалите и като Тау и Свастика в дохристиянската Скандинавия! Авторът на „The Source of Measures" се спира в недоумение пред безкрайната сянка, която кръстът хвърля назад в древните времена, и не е в със​тояние да го проследи и да го отнесе към някой определен народ или човек. Той сочи, че Таргумите, предадени на евреите, са замъглени от превода. В Книгата на Исус Навин,
 ако бъде прочетена на араб​ски език, и в Таргума Йонафан е казано: „А Царя Гайски той разп-нал на Дървото..."
„Преводът на седемдесетте тълковнша се спира пред двойна​та дума или кръста. (Wordsworth за Исус Навин)... най-странният израз от този порядък се съдържа в Книга на Числата (XXV, 4), където то се чете no Onkelos (?) като: „Разпни го пред Господа (Йехова) срещу слънцето ". Тук думата на еврейски означава „ да се прикове ", правилно преведено от (Фюрст) Вулгата като разпване. Самото изграждане на тази фраза е мистично. "
Това е така, но духът на тази фраза винаги е бил лошо разбиран. „Разпни пред (а не срещу) Слънцето" е израз, употребяван при Пос​вещение. Той дошъл от Египет, но началото му е в Индия. Тайната може да бъде разгадана само чрез търсене на нейния ключ в мисте​риите на Посвещението. В Египет посветеният Адепт, успешно пре​минал през всички изпитания, не бил приковаван, а просто привърз​вай към ложе с формата на Тау[image: image52.png]

, а в Индия с формата на Свастика​та, без четирите допълнителни продължения[image: image53.png](+,ane -f)

, след което го потапяли в дълбок сън - „Сън на Силоам", както и до днес се нарича този сън сред Посветените в Мала Азия, в Сирия и даже в Горен Египет. Оставяли го в това състояние три дни и три нощи, през което време неговото Духовно Ego, както се твърдяло, „разговаряло" с „Боговете", слизало в Хадес, Аменти или Патала - в зависи​мост от страната - извършвайки милосърдни дела сред невидимите същества, независимо дали са души на хора, или стихийни духове, като неговото тяло през цялото време оставало в храмовото светили​ще или подземната пещера. В Египет тялото се поставяло в Сарко​фаг в покоите на царя в Пирамидата на Хеопс и се пренасяло през нощта на приближаващия трети ден до входа на галерията, където в определен час лъчите на изгряващото слънце падали право върху лицето на потъналия в транс кандидат, който се събуждал, за да ста​не посветен Озирис или Тот, Бог на Мъдростта.
Нека читателят, който се съмнява в това твърдение, преди да от​рича, да изучи еврейските оригинали. Нека той обърне внимание на най-показателните египетски барелефи. Особено на един, който се намира в храма във Фили и изобразява сцена на Посвещение. Два Бога-Йерофанта, единият с глава на ястреб (Слънцето), другият с глава на Ибис (Меркурий, Тот, Бог на Мъдростта и Окултното Зна​ние, съратник на Озирис-Слънцето), стоят над тялото на току-що пос​ветения кандидат. Те изливат върху главата му двойна струя „вода" (Вода на живота и Новото раждане), като при това струите се преси​чат във формата на кръст, изпълнен с малки кръстове - Тау. Това е алегория на пробуждането на кандидата, ставащ посветен от момен​та, когато лъчите на утринното Слънце, Озирис, го ударят по темето; неговото тяло, намиращо се в транс, е поставено върху дървения Тау така, че да получи тези лъчи. След това се появявали Посвещаващи​те Иерофанти и се произнасяли свещени думи, явно отправени към Слънцето-Озирис, а в действителност - към Вътрешния Дух-Слънце, озаряващ отново родения човек.
Нека читателят поразмисли върху връзката между Слънцето и кръста от най-древни времена и неговото двойнствено значение, за​раждащата и духовно възраждащата мощ. Нека той изследва гроб​ницата на Бет-Оксли и царстването на Рамзес II, където ще намери кръстове от всякакъв вид и във всякакво положение, също и на трона на този повелител, и накрая - на фрагмента, изобразяващ поклоне​нието на Бакхан-Алеаре и намиращ се в залата на предците на Тут-мос III и пазен сега в Националната библиотека в Париж. Върху тази забележителна скулптура и на стенописа се вижда дискът на Слънцето, който излъчва своите лъчи върху кръст с кръг, поставен във вид на дръжка над кръста, чиито точни копия са кръстовете на Гол​гота. Древните Манускрипти ги споменават като „жестоко ложе за тези, които се намират в (духовни) мъки, в действие, което им е давало рождение". След разрушаването на египетските храмове, в техните подземни помещения били намерени множество подобни кръговидни „ложета", на които бил поставян и скриван кандидатът, потънал в смъртоподобен транс при завършването на своето висше Посвещение. Достойните и свети отци като Кирил и Теофил, ги упот​ребявали често, предполагайки, че те били донесени и скрити тук от някои от новите покръстени. Само Ориген и след него Климент Алек​сандрийски и други по-ранни Посветени знаели нещата по-добре. Но те предпочитали да пазят мълчание.
Също така, нека читателят прочете индуските „басни", както ги наричат изтоковедите, и да запомни алегорията на Вишвакарма, Из​граждащата Сила, Великият Архитект на Света, наричан в Риг-Веда "Всевиждащ Бог", който „принася себе си в жертва на самия себе :и". Духовните Ego на смъртните са по същество еднакви с него, поради това са единни с него. Да запомним, че той се нарича Дева-зардхика, „Строител на Боговете", именно той привързва Слънцето, Суря, своя зет, върху неговия тезгях - в екзотеричната алегория, но в езотеричното предание върху свастиката, тъй като на Земята той е Йерофант-Посвещаващ - и отрязва част от яркостта му. Запомнете също, че Вишвакарма е син на Йога-Сидха. т.е. свещената мощ на Йога и майстор на „огненото оръжие", магическият Агниястра.
 Це​лият този разказ е представен на друго място.
Така често цитираният автор на кабалистичния труд пита: „Теоретичната употреба на разпятието е трябвало тогава да има известно отношение към олицетворението на този символ (из​граждането на Градина та на Рая, символизирано с разпнат човек). Но защо? И какво именно изобразяващо? Това бил символ на начало​то на измеренията, изобразяващ творящия закон или план. Какво в действителност е можело да означава истинското разпятие, що се отнася до човечеството? Между другото, фактът, че той се разглеждал като образ на някакво тайнствено действие от същата тази система, е ясен от самия факт на неговото приложение. Тайнственото действие на тези числови величини изглежда все по-дълбоко (символът на отношението, съществуващо между 113:355 с 20612:6561 е представен от разпнат човек). Те са показани като действащи не само в Космоса, но... по симпатия те явно изработ​ват условия, отнасящи се към невидимия и духовен свят и пророци​те несъмнено знаели за тези свързващи звена. Размисълът върху това трябва още повече да се задълбочи, ако се вземе предвид, че мощта на точния израз на закона чрез числата, ясно определящи система​та, не е била случайност на езика, а самата му същност и неговото първично органично изграждане; поради това нито езикът, нито математическата система, свързана с него, са можели да бъдат изобретение на човека, стига и едното, и другото да не са били основани на предишен език, който впоследствие е излязъл от упот​реба."
 Авторът доказва тези моменти в по-нататъшни разяснения и отк​рива тайния смисъл на няколко разказа, взети в мъртвата им буква -че човекът е бил изначална дума:
„Най-първата дума, която евреите владеели, които и да са били те, била да се предаде чрез звук представата за човека. Основа на тази дума било отначало 113 (числовото значение на думата) и но​село в себе си елементи на космическата проявена система. "
Това се доказва от индуския Витоба, аспект на Вишну, както вече беше казано. Образът на Витоба, чак до знаците на гвоздеите на кра​ката,
 е образът на разпнатия Исус с всички детайли, като се изклю​чи кръстът. Че с това се е предполагал човек, се доказва още и от факта, че Посвещаваният се е възраждал след своето разпване върху Дървото на Живота. Това „Дърво" сега екзотерично е станало - ка​то следствие от неговата употреба от римляните за мъчение и неве​жеството на ранните християнски изобретатели - дърво на смърт​та!
И така, едно от седемте езотерични значения, което се е подразбирало под тайната на разпятието на мистиците, изобретатели на тази система - чиято разработка и приемане трябва да се отнесе към самото начало на установяване на Мистериите - се разкрива в гео​метричните символи, съдържащи историята на еволюцията на чове​ка. Евреите - чийто пророк Мойсей е бил така вещ в езотеричната мъдрост на Египет и които приели египетската система на числата, а египтяните пък я били заимствали от финикийците и от по-късните езичници, от които заимствали и голяма част от кабалистичния им мистицизъм - твърде умело приложили космичните и антрополо​гичните символи на „езическите" народи към своите специални тай-ни-документи. Ако християнското свещеничество е загубило днес ключа към това, ранните съставители на християнските Мистерии били добре запознати с Езотеричната Философия и с еврейската окул​тна метрология и умело я ползвали. Така те взели думата Ейш, едно от еврейските обозначения на понятието човек, и я употребили в съ​четание с думата Шана или лунна година, толкова мистично свърза​на с името на Йехова, предполагаемият „Отец" на Исус, и въплътили мистична представа в астрономична величина и формула.
Първоначалната идея за „разпнатия човек" в пространството, раз​бира се, принадлежи на индусите. Мур доказва това в своя „ Индуски Пантеон ", в гравюрата, която изобразява Витоба. Платон я приел в своя кръст с равни краища в пространството[image: image54.png]

, „втори Бог, запеча​тал себе си във Вселената под формата на кръст"; също така и Кришна е представен „разпнат". Това е повторено и в Стария завет, в любопитната заръка да се разпват хората пред Господа, Слънцето -което съвсем не е пророчество, а има пряко фалично значение. В същия този труд, пълен с намеци за кабалистичните значения, четем следното:
„ В символа главичките на гвоздеите на кръста имат форма на стабилна пирамида, а самото тяло на гвоздея — форма на стесня​ващ се квадрат, завършващ във вид на обелиск ти фалична ембле​ма. Вземайки предвид положението на трите гвоздея, прикрепва​щи крайниците на човека към кръста, ние виждаме, че те образу​ват фигура на триъгълник, като на всеки негов ъгъл има по един гвоздей. Раните или стигмите на крайниците, разбира се. на брой са четири и образуват квадрат... Три гвоздея с три рани образуват числото шест, представящо шестте плоскости на разгънатия куб (което образува кръст или форма на човек, или седем, ако се броят трите хоризонтални и четирите вертикални квадрата), на които се поставя човекът; и това на свой ред сочи измерението на ок​ръжността, пренесено на края на куба. Една рана на краката се разделя на две, когато краката са раздалечени, а заедно общо със​тавя три, и четири при раздалечаването, или седем в съвкупност -още едно и твърде свещено (при евреите) женско основно число. "

Фаличното или полово значение на „гвоздеите на разпятието" е доказано по пътя на геометричното и числено тълкуване, мистично​то значение на разпятието е дадено по-горе в кратки забележки. Но то има връзка и отношение и към Прометей. Прометей е друга жер​тва, тъй като той е разпнат на Кръста на Любовта, на скалата на човешките страсти, той е жертва поради своята преданост към идея​та за развитието на духовния елемент у човечеството.
И така, изначалната система, двойният глиф, съдържащ се в иде​ята на кръста, не е „човешко изобретение", тъй като Космичният Мис-леслов и духовното представяне на божественото Ego - човекът, ле​жат в неговата основа. По-късно това се разширило в прекрасната идея, приета и възпроизведена в Мистериите, идеята за възродения човек, смъртният, който по пътя на разпването на плътския човек и неговите страсти върху Прокрустовото ложе на мъченията се въз​раждал и ставал безсмъртен. Оставяйки зад себе си тялото на живо​тинския човек, привързано като празен пашкул към кръста на Пос​вещението, Еgo-Душата ставала свободна като пеперуда. Но по-къс​но, като следствие от постепенната загуба на духовността, кръстът в космогонията и антропологията станал само фачичен символ.
Сред езотериците на най-далечни времена Вселенската Душа, или Anima Mundi, материално отражение на Нематериалния Идеал, била Източник на Живота на всичко съществуващо и на Жизнения Прин​цип на трите царства. Този Принцип бил седмичен при философите херметисти, както и в целия древен свят. Тъй като той се изобразява във вид на седмичен кръст, чиито разклонения отговарят съответно на светлината, топлината, електричеството, земния магнетизъм, астралните излъчвания, движението и разума, или както някои на​ричат това - самосъзнанието.
Както вече казахме на друго място, много преди кръстът или не​говият знак да бъдат приети за символи на християнството, кръстът се е употребявал като знак, по който Адептите и неофитите се раз​познавали помежду си, като при това последните са се наричали Chrests - от Chrestos, човек на скръбта и мъката. Елифас Леви казва:
„ Знакът на кръста, приет от християните, не принадлежи изк​лючително на тях. Той също така е кабалистичен и представя про​тиводействието и четверичното уравновесяване на елементите. От окултната версия на Paternoster ние виждаме, че... първоначал​но е имало два начина за неговото изпълнение, или поне две съвсем различни формули за изразяване на неговия смисъл; една за свеще​нослужителите и посветените, друга - давана на неофитите и про​фаните. Така например, като поднася ръка към челото си, посвете​ният казва: „На тебе", след което добавя: „принадлежи"; прид​вижвайки ръката си към гърдите допълва: „ царството "; после към лявото рамо: „справедливостта"; и към дясното: „и милосърдие​то". След това той съединявал двете си ръце, добавяйки - „Във всички зараждащи цикли " - „ Tibi sunt Malchut et Geburah et Chesed per АЕonas " - това е абсолютен и високо-кабалистичен знак на кръс​та, чийто смисъл, следствие профанацията на гностицизма, бил напълно загубен от войнстващата и официална църква. "

„Войнстващата и официална църква" направила още повече: ов​ладявайки това, което никога не й е принадлежало, тя взела само онова, което е притежавал „профанът" - кабалистичният смисъл на мъжкия и женския Сефирот. Тя не е загубвала вътрешния или висш смисъл, тъй като никога не го е притежавала - независимо от цялото послущание на Елифас Леви пред Рим. Знакът на кръста, приет от латинската църква, от самото начало бил фаличен, докато гръцкият кръст е бил кръстът на неофитите, Chrestoi.
РАЗДЕЛ IX
УПАНИШАДИТЕ В ГНОСТИЧНАТА ЛИТЕРАТУРА
В своя труд „ Gnostics and their Remains " Ч. В. Кинг ни напомня, че гръцкият език е имал една и съща дума за обозначение на гласна и глас. Това е довело до много погрешни тълкувания от страна на непосветените. Въпреки това, при познаване на този добре известен факт може да се направи опит за сравнение и да се хвърли светлина върху няколко мистични значения. Така често употребяваните в Упа-нишадите и Пураните думи „Звук" и „Реч" могат да бъдат съпоста​вени с гностичните „Гласни" и „Гласове" на Гърмовете и Ангелите в Откровението. Същото намираме и в Pistis Sophia и в други древни
фрагменти и Манускрипти Това е. било отбелязано дори от такъв придържащ се към фактите човек, какъвто е авторът на гореспоме​натия труд.
Иполит, един от ранните отци на църквата, ни предава това, което Марко - по-скоро последовател на Питагор, отколкото християнски гностик и несъмнено кабалист - получил чрез мистично открове​ние. Казано е, че Марко е получил откровение за това, че:
„ Седем небеса...
 звучали всяко с особена гласна, които в своето цяло съставлявали единно славословие, чието звучене, бидейки до​несено (от тези седем небеса) до земята, става mвopeц и родител на всичко съществуващо на земята. "

Ако се преведе тази окултна терминология на още по-прост език. това ще означава: Седмичният Логос се диференцира на седем Лото​са, или Творчески Сили (Гласни) и те (Втори Логос или „Звук") съз​дали всичко съществуващо на Земята.
Несъмнено е, че запознатият с гностичната литература няма да пропусне да забележи в Апокалипсиса на св. Йоан труд от същата тази школа на мисълта. Тъй като ние виждаме Йоан да казва:
„И когато седемте гърма проговорили със своите гласове... (и) аз поисках да пиша... (но) чух глас от небето, който ми казваше, скрий, каквото говориха седемте гърма и не пиши това. "

Същата заповед е дадена и на Марко, същата и на всички подоб​ни полу-посветени и напълно Посветени. Самата тъждественост на използваните изрази, както и на основните идеи, винаги издава из​вестна част от Мистериите. Във всяка мистерия, разкривана алего​рично, винаги трябва да търсим не само едното значение, особено в тези, в които се появява числото седем и то умножено по седем, или четирийсет и девет. И така, когато в Pristis Sophia учениците молят учителя Исус да им открие „Тайната на Светлината на Неговия Отец" -т.е. тайната на Висшето Аз, озарена чрез Посвещение и Божестве​но Знание - Исус отговаря:
„Вие търсите как да проникнете в тези тайни? Но няма по-висши тайни от онези, които ще доведат вашите души в Светли​ната на Светлините, в областта на Истината и Доброто, в об​ластта, където няма нито мъже, нито жени, нито форми, а само вечна Светлина, неизречена. Поради това няма нищо по-превъзход​но от тайната, в която вие търсите да проникнете, с изключение на тайната за седемте Гласни и техните четирийсет и девет Си​ли, а също така и техните числа. И няма по-превъзходно име, от​колкото всички тези (Гласни). "

Както Коментарите гласят за тези „Огньове":
„ Седем Бащи и Четирийсет и девет Синове горят в тъмнина​та, но те са Живот и Светлина и продължават в течение на Вели​кия Век. "
И така, става очевидно, че във всяко Езотерично тълкуване на ек-зотеричните вярвания, изразени в алегорични форми, се намира съ​щата тази основна идея - основното число седем, съставено от три и четири, предшествано от божественото три (д), образувайки по този начин съвършеното число десет.
Също така, тези числа са еднакво приложими към разделението на времето, към космографията, метафизична и физична, както и към човека и към всичко останало във видимата Природа. По този начин тези седем Гласни с техните четирийсет и девет сили са тъждестве​ни с трите и седемте Огъня на индусите и техните четиридесет и девет Огъня; тъждествени с мистериите на числата на персийската Симургх; тъждествени с числата на еврейските кабалисти. Намаля​вайки тези числа (по свой метод на „скриване"), последните устано​вили продължителността на всяко последователно Възобновяване, или това, което на езотеричен език ние наричаме Кръг, само на 1000 години, или заделили 7 000 за всичките седем Обновления на Плане​тата, наместо 7 000 000 000 години, което е по-правдоподобно, и по този начин те определили цялата продължителност на света само на 49 000 години!1 И така, Тайната Доктрина ни поднася ключа, който върху неоспоримите основи на сравнителната аналогия ни разкри​ва, че Гаруда, алегоричното чудовище, получовек и полуптица - Ва-хана или Носител, на когото Вишну е показан, че язди под формата на Кала или „Времето" - е първоизточникът на всички подобни але​гории. Той е индуският Феникс, емблема на циклите и периодично​то време, Човекът-Лъв
 (Синха), чието изображение така често се среща на така наречените скъпоценности на гностиците.

„ Над седемте лъча на короната на лъва и съответно на техни​те краища често стоят седемте гласни на гръцката азбука [image: image55.png]AEHIOYQ,

 които свидетелстват за седемте Небеса. "
Това е Слънчевият Лъв и емблемата на Слънчевия Цикъл, така както Гаруда
 е емблема на Великия Цикъл, Маха Калпа, съвечен с Вишну, разбира се, също така и емблема на Слънцето и Слънчевия Цикъл. Това е очевидно от детайлите на алегорията. При раждането си Гаруда, следствие на своето „заслепяващо великолепие", бил приет за Агни, Богът на Огъня, и поради това бил наречен Гаганишвара, „Владетел на Небето". Неговото изображение във вид на Озирис на (гностичните) скъпоценните камъни Абраксас, а също така и във вид на многобройните глави на алегоричните чудовища, с главата и клю​на на орел или ястреб - слънчеви птици - отбелязва слънчевото и цикловото значение на Гаруда. Неговият син Джатаю е цикъл от 60 000 години. Както прекрасно отбелязва Ч. В. Кинг:
„Каквото и да е било неговото първоначално значение (скъпо​ценният камък със слънчевия лъч и гласните), вероятно той е бил донесен в сегашния си вид от Индия (този истински източник на гностичната иконография) ".

Тайните на седемте гностични Гласни, възвестени от гърмовете на св. Йоан, могат да бъдат разшифровани само чрез първоначалния и истински Окултизъм на Арияварта, донесен от Индия от първите брамини, които получили посвещението си в Централна Азия. И то​ва е Окултизмът, който ние изучаваме и се стараем да обясним на тези страници, доколкото е възможно. Нашата Доктрина за Седемте Раси и Седемте Кръга на живота и еволюцията около нашата Земна Верига на Сферите може да се намери дори и в Откровението.
 Ко​гато седем „Гърма", или „Звука", или „Гласни" - едно от седемте значения на всяка такава гласна се отнася непосредствено до нашата Земя и нейните седем Коренни Раси във всеки кръг - „възгласили своите гласове", но забранили на ясновидеца да ги запише и го накарали „да наложи печат на тези неща", как е постъпил Ангелът, „сто​ящ на морето и на сушата"?
„Той вдигнал ръката си към небето и се клел на Живите во веки веков..., че време вече няма да има; а в дните, когато седмият Ангел възгласи, когато той затръби, ще се извърши Тайната Божия (Ци​кълът). "

В теософската терминология това означава, че когато Седми Кръг свърши, Времето ще спре. „Време вече няма да има" - напълно ес​тествено, тъй като започва Пралайя и на Земята няма да остане ни​кой, за да отбележи разделението на времето през това периодично разложение и спиране на съзнателния живот.
Д-р Кинили и други предполагат, че изчисленията на седемте ци​къла, както и на четирийсет и деветте, били донесени от равините на Халдея. Това е повече от правдоподобно. Но вавилонците, които зна​ели за всички тези цикли и учели на тях само в своите големи мисте​рии на посвещението в астрологичната магия, получили своята мъд​рост и знание от Индия. Поради това не е трудно да се познае в тях нашата Езотерична Доктрина. В своите тайни изчисления японците имат същите цифри в циклите си. Що се отнася до брамините, тех​ните Пурани и Упанишади са прекрасно доказателство за това. Те изцяло влезли в гностичната литература; и на брамина е достатъчно да прочете Pistis Sophia,
 за да познае притежанието на своите пред​ци, дори и употребата на същите изрази и наподобявания. Нека да сравним. В Pistis Sophia казват на Исус:
„ Учителю, открий ни тайните на Светлината (т.е. „ Огъня на Знанието или Озарението ")... тъй като ние те чухме да казваш, че съществува едно кръщение от дима и друго от Духа на Свещената Светлина (т.е. Духът на Огъня). "
1
Както казва Йоан Кръстител за Исус:
„Наистина, аз ви кръщавам с вода... но той ще ви кръщава със Светия Дух и с Огън. "
Истинското значение на това твърдение е доста дълбоко. То озна​чава, че Йоан, непосветеният аскет, не може да предаде на своите ученици по-голяма мъдрост, отколкото са Тайните на Мистериите, свързани с плана на Материята, чийто символ е Водата. Неговият гнозис е бил гнозисът на езотеричната и ритуална догма, мъртва буква на ортодоксалността;
 докато мъдростта, която Исус, Посветен във висшите Мистерии, им открил, е била от висш порядък, тъй като това е била „огнената" Мъдрост на истинския Гнозис, или истинс​кото Духовно Озарение. Едно е било с Огъня, друго с Дима. За Мой​сей - Огън на Върха на Синай и Духовна Мъдрост; за масите, „наро​да" в подножието, за профаните - планината Синай в дим, т.е. екзо-теричната обвивка на ортодоксалната или сектантска ритуалност.
И така, имайки предвид казаното, прочетете диалога между Мъд​реците Нарада и Девамата в Анугита, епизод от Махабхарата, чия​то древност и значение може да се научи от „Свещените книги на Изтока", издадени от проф. Макс Мюлер.
 Нарада разсъждава за „Ди​ханията" или „жизне-ветровете", както те са наречени в тромавия превод на думи като Прана, Апана и т.н., чието пълно езотерично значение и приложение към индивидуалните функции едва ли може да се предаде чрез английския език. За тази наука той казва следно​то:
„Веда ни учи, че Огънят наистина се проявява от всички божес​тва и (неговото) знанието възниква сред брамините и се съпровожда с разбиране. "

Под „огън" - казва коментаторът - той подразбира Висшето Аз. Под „разбиране" - казва окултистът - Нарада не подразбира нито „спорове", нито „обсъждане", както предполага Арджуна Мишра, а наистина „разбиране" или прилагане на Огъня на Мъдростта към екзотеричния ритуал за непосветения. В това е главната грижа на брамините, които първи дали пример на останалите народности и които по този начин антропоморфизирали и направили плътски най-великите метафизични истини. Нарада ясно доказва това и на него се приписват следните думи:
„Димът от този (огън), който е така прекрасен в славата си, (се появява) във вида... на тъмнината (наистина е така!); (негова​та) пепел... (е) страст; и добротата по отношение на него е това, в което е хвърлено приношението. "
Тоест, тази способност у ученика, която улавя фината истина (пла​мъка), устремяваща се в небето, докато обективното жертвоприно​шение остава като доказателство и очевидност за благочестие само за профана. Тъй като какво друго може да е предполагал Нарада в следното:
„Тези, които разбират жертвата, разбират Самана и Вяна ка​то главно (приношение). Прана и Апана са части на приношение​то... и между тях се намира огънят. Това е прекрасно местонахо-дище на Удана, както се разбира от брамините. Що се отнася до онова, което се различава от тези двойки (противоположности), вникнете в моите думи за тях. Ценят и Нощта са същността на едната двойка, между тях се намира огънят... това, което същест​вува, и това, което не съществува, е двойка и между тях е огъ​нят... "
И след всяко такова противопоставяне Нарада добавя:
„Това е прекрасно местонаходище на Удана, както се разбира от брамините."
Мнозинството не знаят пълното значение на твърдението, че Са​мана и Вяна, Прана и Апана - които са обяснени като „жизне-ветрове", но които ние наричаме принципи и техните съответни способ​ности и чувства - се принасят в жертва на Удана, така нареченият главен „жизне-вятър", който, както е казано, действа при всички спой​ки. И така читателят, който не знае, че думата „Огън" в тези алего​рии означава както „висше Аз", така и висшето Божествено Знание, няма да разбере нищо от това и съвсем няма да забележи основната точка на нашето възражение, така както преводачът и даже издате​лят, известният санскритолог от Оксфорд проф. Макс Мюлер, не е разбрал истинския смисъл на думите на Нарада. Екзотерически това изобразяване на „жизне-ветровете", разбира се, има приблизително същото значение, което е дадено накратко в забележките, а именно:
„ Смисълът на това явно е такъв: течението на земния живот видимо се дължи на въздействието на тези жизне-ветрове, които са привързани към самосъщността и водят до нейните проявления, във вид на индивидуални души (?). От тях Самана и Вяна се контро​лират и обуздават чрез Прана и Апана... Последните две се сдър​жат и контролират чрез Удана, която по този начин управлява всичките. И това управление, бидейки управление на всичките пет... води до Висшето Аз. "
Приведеното по-горе се дава като обяснение на текста, в който са записани думите на брамина, разказващ как той е постигнал крайна​та Мъдрост на Йога и по този начин е достигнал Всезнанието. Така той казва, че „е познал чрез своето Аз центъра, пребиваващ във висше​то Аз", където пребивава Брама, свободен от всичко; и обяснява, че неунищожимият принцип лежи напълно извън познанието на чувс​твата - те. на петте „жизне-ветрове"—тъй като при това добавя, че:
„ Сред всички тези (жизне-ветрове), които се движат в тялото и се поглъщат помежду си, гори седмичният огън на Вайшванара. "
Според коментарите на Нилакантха, този огън е тъждествен с „Аз"-а, Висшето Самосъзнание, което е и целта на аскета; Вайшванара е дума, която често се употребява за определяне на висшето Самосъзнание. Когато браминът започва да изброява това, което се подразбира под думата „седмичен", той казва:
„ Носът (обоняние) и езикът (вкус) и окото, и кожата, и ухото, като пето, умът и разбирането, това са седемте езика на пламъка на Вайшванара...
 Те са седем (вида) гориво за мене...
 Те са седемте велики свещенослужители. "
Тези седем жреци са приети от Арджуна Мишра като означава​щи, че „Душата е определена като същото число (души или принци​пи) във връзка с тези няколко сили"; и накрая преводачът явно прие​ма обяснението и след протакане допуска, че „те могат да означават това"; макар и самият той да го тълкува така:
„Способност на слуха и т.н. (казано накратко, физическите чув​ства), които се оглавяват от няколко божества. "
Но каквото и да означава това, независимо дали в научното или в ортодоксалното тълкуване, обяснението по твърденията на Нарада показва, че те се отнасят към екзотеричните и езотеричните методи и ги противопоставя един на друг. По този начин Самана и Вяна -макар и подчинени на Прана и Апана, и всичките четири на свой ред на Удана, при овладяване на Пранаяма (главно в Хата Йога, или в низшия вид Йога) - се споменават като главно приношение, тъй ка​то, както правилно разсъждава К. Тримбак Теланг, техните „функ​ции практически са по-важни за жизнеспособността", т.е. те - най-грубите - се принасят в жертва, за да могат да изчезнат, така да се каже, в качеството си на тъмнина на този огън или негов дим - при чисто екзотерична форма на ритуала. Но Прана и Апана, макар и да са показани като подчинени (тъй като са по-малко груби или са по-прочистени), имат помежду си Огънят; Висшето Аз и Тайното Зна​ние във владение на това висше Аз. Също така и за добро, и зло, и за „това, което съществува, и за това, което не съществува", всички те​зи ,двойки"
 имат помежду си Огънят, т.е. Езотеричното Знание, Мъд​ростта, Божественото Аз. Нека тези, които се задоволяват с дима на Огъня, останат там, където се намират, т.е. в египетския мрак на те​ологичните измислици и тълкувания на мъртвата буква.
Това е написано само за западните ученици на Окултизма и Тео​софията. Авторката няма намерение да обяснява тези неща нито на . индусите, имащи свои собствени Гуру, нито на изтоковедите, които мислят, че знаят повече от всички Гуру и Риши на миналото и насто​ящето, взети заедно. Тези доста големи цитати и примери са нужни поне да посочат на ученика тези трудове, които той следва да изучи, за да може по пътя на сравнението да извлече полза и знание. Нека той прочете Pistis Sophia в светлината на Бхагават Гита, Анугита и пр.; и тогава твърдението, направено от Исус в гностичното Еванге​лие, ще стане ясно и „скриванията" на мъртвата буква веднага ще изчезнат. Прочетете следното и го сравнете с обясненията на току-що цитираните индуски писания:
„И няма Име, превъзхождащо всички тези, Име, в което да се побират всички имена и всички Светилници и всички (четирийсет и девет) Сили. Знаейки това Име, ако човек напусне материалното
 тяло, никакъв дим (т.е. никакво теологично прелъстяване),
 ника​къв мрак, никаква Мощ, никакъв Управник на Сферата (никакъв ли​чен Гений или Планетен Дух), (наричан Бог) на Съдбата (Карма-та)... няма да е в състояние да удържи Душата, знаеща това Име...
Ако той произнесе това Име пред Огъня... мракът ще изчезне... и ако той произнесе това Име пред... всичките сипи, дори и пред Бар-бело
 и пред Невидимия Бог, и тримата Богове на тройната мощ, веднага когато той произнесе това име на тези места, всички те ще бъдат хвърлени един върху друг така, че ще бъдат готови да се разтворят и загинат и ще възкликнат високо: „ О, Светлина на вся​ка Светлина, пребиваваща в безпределната Светлина, помни за нас и ни пречисти! "
Лесно е да се разбере какво е тази Светлина и Име; Светлината на Посвещението и името на „Огненото Аз", което не е нито име, нито действие, а Духовна Вечножива Мощ, по-високо даже и от истинс​кия „Невидим Бог", тъй като тази Мощ е Самият Той.
Но ако талантливият и учен автор на „ The Gnostics and their Re​mains " недостатъчно си е дал сметка за духа на алегорията и мисти​цизма в приведените и цитирани от него фрагменти от посочения труд, от Pistis Sophia, други изтоковеди са постъпили много по-лошо. Без да имат неговата интуиция за индуския произход на гностичната Мъдрост, а и още по-малко разбирайки смисъла на техните „скъпо​ценни камъни", мнозинството от тях, започвайки с Уилсън и свършвайки с догматичния Вебер, са допуснали най-изумителни грешки по отношение на почти всеки символ. Сър Монер Уилям и други изказват твърде определено презрение към „езотеричните буд-дисти", както днес наричат теософите; въпреки това, нито един сту​дент на Окултната Философия никога не е приемал цикъла като жи​ва личност и vice versa, както това често се случва с нашите учени-изтоковеди. Няколко примера могат да илюстрират това явление по-графично. Да изберем най-известните.
В Рамаяна Гаруда се нарича „чичо по майчина линия на 60 000 синове на Сагара", а Амшумат, внукът на Сагара, „племенник на 60 000 чичовци", които били изпепелени от погледа на Канила - Пу-рушотама или безграничния Дух, който направил така, че да изчезне конят, пазен от Сагара за жертвоприношение на Ашвамедха. Също така синът на Гаруда
 - самият Гаруда, представлява Маха Калпа. или Великият Цикъл - Джатаю, царят на пернатото племе (преди да бъде убит от Равана, похитител на Ситу), говорейки за себе си, каз​ва: „О, царю, вече 60 000 години, откакто съм роден"; след това уми​ра, обръщайки гръб на Слънцето.
Разбира се, Джатаю е цикъл от 60 000 години, съдържащ се във великия Цикъл на Гаруда; следователно, той е представен като негов син или племенник ad libitum, тъй като целият смисъл е основан на факта, че е поставен в реда на потомците на Гаруда. Следват още Дити, майката на Марутите, чиито наследници и потомци са при​надлежали към потомството на Хираниякша, чийто брой, според Пад-ма Пурана, е бил 77 крора (770 милиона) човека. Всички подобни разкази са обявени за „безсмислени измислици" и нелепости. Но ис​тината действително е дъщеря на времето; а времето ще покаже.
Впрочем, нищо не би могло да е по-лесно от опита да проверим поне хронологията на Пураните. Съществуват много Калпи; но Ка-пила, който изтребил потомството на цар Сагар - 60 000 силни хора, - несъмнено е бил основател на философията Санкхя, тъй като така е казано в Пураните; макар и една от тях определено да отрича този факт, без съмнение - в неговия Езотеричен смисъл. Именно Бхага-вата Пурана казва, че:
„ Неправилно е сведението, че синовете на царя били изпепелени от гнева на мъдреца. Тъй като как може качеството на .мрака, про​дукт на гнева, да съществува в Мъдреца, чието тяло било добро и който прочистил света - все едно да се припише на небето прахта от земята! Как са можели умствените пертурбации да отвлекат този мъдрец, отъждествяван с Всевисшия Дух, който тук (на зе​мята) е бил кормчия на мощния кораб Санкхя (философията), с чи​ято помощ този, който желае да постигне освобождение, ще преп​лува океана на съществуването, този път към смъртта? "

Задължение на Пураната е да говори по този начин, както го и прави. Тя трябва да обнародва догмата и да следва определен начин
на действие — да се придържа към голямо скриване, що се отнася до мистичните божествени истини, разкривани в течение на безброй векове само при Посвещение. Поради това, обяснението на тайната, свързана с различните трансцедентални състояния на битието, тряб​ва да търсим не в Пураните. От пръв поглед се вижда, че тази исто​рия е алегорична: 60 000 „синове", груби, порочни и нечестиви -това е олицетворение на човешките страсти, които само един поглед на Мъдреца - Висшето Аз, представляващо най-висшето състояние на чистота, допустимо на Земята - превръща в пепел. Но тази исто​рия има и други значения, циклови и хронологични, метод за опре​деляне на периодите, когато са процъфтявали някои Мъдреци, сре​щани и в другите Пурани.
Днес е установено, доколкото това е възможно по преданието, че Капила е прекарал продължително време в съзерцание именно в Гар-двара, или Гангадвара, „при вратите или портите на Ганг", в подно​жието на Хималаите. Недалеч от хълмистата верига Севалик, пла​нинският превал Гардвара и до днес се нарича „Превал на Капила" и отшелниците наричат самото място „Капиластен". Именно тук Ганг или Ганга, излизайки от своята планинска клисура, започва течение​то си по горещите долини на Индия. И геологичните изследвания ясно потвърждават, че преданието, според което преди хилядолетия океанът е миел подножието на Хималаите, не е съвсем лишено от основание, тъй като от това са останали определени следи.
Философията Санкхя е можела да бъде пренесена долу и препо​давана от първия Капила и записана от последния Капила.
И до днес в Индия Сагара е название на океана и преди всичко на Бенгалския залив при устието на Ганг. Геолозите изчислявали ли са някога броя на хилядолетията, нужни на морето, за да отстъпи на такова разстояние, на каквото е сега Гардвара, който се намира днес на 1024 фута от неговото равнище? Ако те са направили това, изто-коведите, които поставят Капила между първото и деветото столе​тие на нашата ера, могат да променят мнението си дори само поради една или две основателни причини. Първата е, че истинският брой на годините, изминали от деня на рождението на Капила, несъмнено може да се намери в Пураните, независимо от това, че преводачът може и да не ги е забелязал; и втората, че Капила на Сатя Юга и Капила на Кали Юга може да е една и съща индивидуалност и в същото време да не е една и съща личност.
Освен това, че името на Капила, име на личност, на реален Мъд​рец и автор на Санкхя Философията също така е и събирателно име на Кумарите, небесните Аскети и Девственици; поради това самият факт, че Бхагавата Пурана нарича този Капила - когото тя току-що беше показала като част от Вишну - автор на Философията Санкхя, би трябвало да бъде предупреждение за читателя за „скриването", съдържащо езотеричното значение. Независимо дали той е бил син на Витатх, както казва това Харивамша, или на някой друг, авторът на Санкхя не може да е Мъдрец от Сатя Юга - в самото начало на Манвантарата, когато Вишну се явява в образа на Капила, „препода​ващ на всички същества истинската Мъдрост", тъй като това се от​нася към онзи изначален период, когато „Синовете на Бога" обуча​вали неотдавна създадените хора на изкуствата и науките, които до този момент са се развивали и пазели от Посветените в Светилища​та. В Пураните има няколко добре известни Капила. Първо, първо​началният Мъдрец; след това Капила, един от тримата „тайни" Кумари; и Капила, син на Кашияпа и Кадру - „многоглавият змей”
, без да се брои Капила, великият Мъдрец и Философ на Кали Юга. Като Посветен, „Змей на Мъдростта", Наг, последният бил умишлено слят с Калилите от предищни векове.
РАЗДЕЛ X
КРЪСТЪТ И ДЕКАДАТА НА ПИТАГОР
Ранните гностици са твърдели, че тяхната наука, Гнозисът, е ос​нована на квадрата, чиито ъгли са представлявали съответно Sige (Мълчание), Bythos (Бездна), Nous (Духовната душа или Ум) и Aletheia (Истина).
Те били първите, които открили на света онова, което е оставало скрито в течение на векове - именно Тау, под формата на Прокрусто-вото ложе, и Christos, като въплъщаващо се в Chrestos, в този, който ставал за определени цели доброволен кандидат и се подлагал на ред мъчителни ментални и физически изпитания.
За тях цялото Мироздание, метафизично и материално, се е съ​държало вътре и е можело да се изрази от единиците, включващи се в числото 10, Декадата на Питагор.
Тази Декада, която изобразява Вселената и нейната еволюция от Мълчанието и Неведомите Дълбини на Духовната Душа, или Anima Mundi, предоставяла на изучаващия две страни, или аспекта. Въз​можно е в началото тя да се е прилагала към Макрокосмоса, след което е била принизена до Микрокосмоса, или човека. Следовател​но, съществувала е чисто интелектуална и метафизична или „Вът​решна Наука" и едновременно чисто материалистична или „повърх​ностна наука", като и двете можели да бъдат обяснени чрез Декада​та, която ги съдържа. Казано накратко, те можели да бъдат изучава​ни както чрез дедуктивния метод на Платон, така и чрез индуктив-ния метод на Аристотел. Първият е произхождал от божественото разбиране, според което множеството е произлязло от единството,-или - единиците на Декадата са се появили само за да бъдат в края на краищата отново погълнати и да изчезнат в Безкрайния Кръг. Пос​ледният се е основавал само на чувственото познание, на чувствата, при което Декадата е можела да се разглежда или като размножава​що се единство, или като материя, която се диференцира; и нейното изучаване се е ограничавало само до външния план, кръста или числото седем, което излиза от десет, или съвършеното число, както на Земята, така и на Небето.
Тази двойна система, заедно с Декадата, била донесена от Питагор от Индия. Цялата санскритска литература, като например Пураните и Законите на Ману, ни доказва, че това е била система на брамините и иранците, както ги наричали древните гръцки филосо​фи. В тези Закони или Наставления на Ману е казано, че Брама отна​чало създава „ десет Властелини на Битието", десет Праджапати или Изграждащи Сили; като при това тези десет пораждат други седем Ману, или по-точно, както е отбелязано в някои Манускрипти, Му-нин (наместо Манун), „почитатели" или свети същества, които са самите Ангели на Присъствието на Западната религия. Това тайнст​вено число седем, родено от Горния Триъгълник , като при това той пък е роден от своя връх или от Дълбините на Мълчанието на Неведомата Световна Душа (Sige и Bythos) и е седмичното растение Саптапарна, родено и проявено на повърхността на почвата на тай​ната от троичния корен, дълбоко погребан под непроницаемата поч​ва. Тази мисъл е разработена напълно в един от разделите на първи том, във втора част, в раздел III - „Първичната Субстанция и Божес​твената Мисъл", който читателят трябва подробно да изучи, ако ис​ка да усвои метафизичната идея, съдържаща се в посочения по-горе символ. При човека, както и в Природата, според Пред-Хималайска-та Езотерична Философия, философия на Космогонията на първона​чалния Ману, се има предвид именно седмичното деление на самата Природа. Изразено точно, само седмият Принцип (Пуруша) е божес​твеното Аз, тьй като, както е казано у Ману, „той (Брама), изпълвай​ки най-фините части на тези шест с неизмерима лъчезарност",
 ги създал или ги призовал към „Само"- съзнание, или към осъзнаване на това Единно Аз. Пет от тези шест елемента (или принципа, или Татва, както предполага коментаторът Медхатитхи) „се наричат атом​ни, разрущаващи се елементи"; те са описани в споменатия раздел.
Сега ние трябва да кажем за тайния език, езикът на доисторичес-ките раси. Той не е фонетичен, а чисто образен и символичен. В своята пълнота днес е известен само на малцина, тъй като в продълже​ние на повече от 5 000 години за широките маси той станал напълно мъртъв език. Междувременно повечето учени-гностици, гърци и ев​реи, са го знаели и са го ползвали, макар и по много различен начин. Могат да се дадат няколко примера.
На висш план числото не е число, а Нула - Кръг. На по-долния план то става единица, което е нечетно число. Всяка буква от древ​ните азбуки е имала своя философски смисъл, raison d'etre. Сред Посветените на Александрия числото едно (1) е означавало изпра​вено тяло, жив човек в стоящо положение, тъй като той е единстве​ното животно, което има тази привилегия. И с прибавянето към „1" на главата, то е било преобразено в „ Р " (латинското „П"), символ на бащинството, творящата мощ; докато „R" е означавало „човек в движение", следващ своя път. Поради това Pater Zeus не е имал в себе си нищо сексуално или фалично нито в своя звук, нито във фор​мата на буквите си; така както и[image: image56.png]TTotnp Agsvug

(по мнението на Ра-гон).
 Ако се обърнем и към еврейската азбука, ще видим, че докато единицата, или Алеф, има за свой символ бика или телеца, десет, съвършеното число, или единицата на Кабала, е Yod и озна​чава, като първа буква от името на Jehovah, орган на зараждането и всичко останало.
Нечетните числа са божествени, четните са земни, дяволски, злочести. Питагорейците ненавиждали Двойката. При тях тя е била начало на диференциацията, следователно на противоположности​те, дисхармонията или материята, начало на злото. В Теогонията на Валентин Bythos u Sige (Дълбина, Хаос, Материя, родена в мълча​ние) означавали предвечната двойнственост. У ранните питагорей-ци обаче Диадата е била несъвършеното състояние, в което е попад​нало първото несъвършено същество, когато се е отделило от Мона-дата. Това е била точката, от която се разделили два пътя - на добро​то и на злото. Всичко двулично или лъжливо е било наричано от тях „двоичност". Само „Едно" е било добро и е проявявало хармония, тъй като никаква дисхармония не може да произлезе от Едното, единното. Оттук е и латинската дума Solus, във връзка с Единия и Един​ния Бог, или Неведомото на апостол Павел. Solus обаче твърде скоро станало Sol - Слънце.
Числото Три е първото от нечетните числа, както и триъгълникът е първата от геометричните фигури.
 Това действително е число на тайната par excellence. За неговото изучаване от гледна точка на ек-зотеризма трябва да се прочете „Cours Philosophique et Interpretatif des Initiations" на Рагон; и от гледна точка на Езотеризма - Символи-зъм на Числата в Индия; той като прилаганите към него комбинации са безкрайни. Именно върху окултните свойства на трите равни стра​ни на триъгълника Рагон е основал своите учения, той поставил на​чалото на прочутото Масонско общество на тринософистите - тези, които изучават три науки; това било усъвършенстване, в сравнение с трите обикновени масонски степени, давани на тези, които нищо не изучават, освен банкетите по време на митингите на своите ложи. Както пише самият основател:
„Първата линия на триъгълника, предлагана на ученика за изу​чаване, е минералното царство, символизирано чрез Tubalc .[image: image57.png]

(Ту-бал-Каин).
Втората страна, върху която членът на обществото трябва да размишлява, е растителното царство; неговият символ е Schibb [image: image58.png]

 (Schibboleth). В това царство започва зараждането на телата. Ето защо буквата G се представя блестяща пред очите на Адепта Третата страна е оставена за майстора-масон, който трябва да завърши своето образование с изучаването на животинското царство. Негов символ е Маоbеп[image: image59.png]

(син на гниенето). "

Първата плътна фигура е четириъгълникът, символ на безсмър​тието. Това е пирамидата, тъй като тя стои на четириъгълна основа и завършва с точка на върха, представлявайки по този начин триада и четириъгълник, или 3 и 4.

С помощта на науката, наречена Arithmomantia, питагорейците учели на връзката и отношението между Боговете и числата. Те каз​вали, че Душата е число, което се движи само по себе си и съдържа числото 4; духовният и физически човек е числото 3, тъй като троич-ността е представлявала за тях не само повърхност, а и принцип на образуването на физическото тяло. Така животните проявяват едва троичност и само човекът представлява седмичност, когато е доб​родетелен, и петичност в обратния случай, тъй като числото Пет е било съставено от двоичност и троичност и от тях именно двоич-ността е внасяла безредие и объркване във всичко, което е имало съвършена форма. Те твърдели, че Съвършеният човек е бил четвъртичност и троичност, или се е състоял от четири материални и три нематериални елемента; и тези три Духа или елемента ние на​мираме също така в Пет, когато то е употребено в значение на мик​рокосмос. Последният е съвкупност на двоичността, непосредстве​но отнасяща се към плътната Материя и трите Духа. Поради това, както казва Рагон:
„Тази остроумна цифра е сливане на две гръцки предишния[image: image60.png]

 поставени над гласните, които трябва или не трябва да бъдат про​изнасяни с предихание. Първият знак[image: image61.png]()

се нарича „ силен " или висш „spiritus ", Дух Божи, вдишван (spiratus) и издишван от човека. Вто​рият знак[image: image62.png]

низш, е слаб „spiritus ", изобразяващ второстепенния дух..., съвкупността на това съдържа в себе си целия човек. Това е всемирната квинтесенция, жизненият флуид или живот. "
По-мистично значение на числото пет е дадено в прекрасната ста​тия на Т. Суба Роу в „ Пет години Теософия ", наречена „Дванайсетте знака на Зодиака", където той определя няколко правила, които мо​гат да помогнат на изследователя да открие „дълбокото значение на древната санскритска номенклатура в старите арийски митове и але​гории". Заедно с това, нека разгледаме какво вече е било казано в теософската литература за съзвездието на Козирога и какво въобще е известно за него. Всеки знае, че[image: image63.png]

е десетият знак на Зодиака, в който слънцето встъпва по време на зимното слънцестоене, около 21 декември. Но малко хора знаят- дори и в Индия, ако не са посветени - истинската мистична връзка, която явно съществува между имена​та Макара и Кумара. Първото означава нещо като амфибно животно, неоснователно наричано „крокодил", както предполагат някои изто-коведи, а второто е титла на великите покровители Йогите и според Пураните - синовете и даже единните с Рудра (Шива), който самият е Кумара. Именно поради тяхната връзка с човека Кумарите също така са свързани със Зодиака. Да видим какво означава думата Мака​ра.
Авторът на статията „Дванайсетте знака на Зодиака " казва:
„Макара... съдържа в самия себе си ключа към неговото правил​но тълкуване. Буквата ма е равнозначна на числото 5, а кара означа​ва ръка. Сега, на санскрит Трибхуджам означава триъгълник, докато бхуджам или карам (те са синоними) се употребяват в значението на едната страна. Така Макарам или Панчакарам означава Пентагон или Петоъгълник."
Петоъгълната звезда, или пентагонът, изобразява петте телесни части на човека.

В древната система е казано, че съзвездието Макара било осми, вместо десети знак.

„Разглежданият знак е предназначен да изобразява страните на Вселената, ограничена от Пентагони. "
Санскритските автори „говорят също за Аштадиша или за осемте страни (плоскости), които ограничават Пространството", намеквай​ки по този начин за Лока-Пала, за осемте точки на компаса, четири главни и четири междинни.
„От обективна гледна точка „микрокосмосът" е представен чрез човешкото тяло. Макарам може да се разглежда като предс​тавляващ едновременно микрокосмос и макрокосмос, като външни обекти на познание. "
Но истинското Езотерично значение на думата Макара в действи​телност съвсем не е „крокодил", дори и когато той се сравнява с жи​вотното, изобразено на индуския Зодиак, тъй като той има глава и предни крака на антилопа, а тяло и опашка на риба. Поради това десетият знак на Зодиака е бил приет като означаващ ту акула, ту делфин и т.н.; тъй като той е носител на Варуна, Бога на Океана, и по тази причина често е бил наричан Джала-рупа или „водна форма". При гърците делфинът бил носител на Посейдон-Нептун и Езоте​рично е бил тъждествен с него; и този „делфин" се, явява „Морски Дракон", както и крокодилът на Свещения Нил е носител на Хор или е самият Хор. Говори Богът във формата на мумия с глава на кроко​дил:
„Аз съм риба (и местопребиваване) на великия Хор отКем-ура. "

При гностиците именно Peratae, Chozzar (Нептун) превръща два-найсетстенната пирамида в сфера и „изрисува нейната врата с много цветове".
 Той има петима андрогинни министри (свещенослужите​ли) - той е Макара, Левиатан.
Тъй като изгряващото Слънце се е разглеждало като Душа на Бо​говете, изпратена на хората за всекидневното й проявяване пред тях, и тъй като крокодилът се е издигал от водите при първия слънчев лъч, това животно, в края на краищата, в Индия е започнало да оли​цетворява почитателя на слънчевия огън, както е олицетворявало този Огън или Висшата Душа в Египет.
В Пураните броят на Кумарите се изменя в съответствие с изиск​ванията на алегорията. За окултни цели на едно място техният брой е даден като седем, след това четири и накрая пет. В Курма Пурана за тях е казано:
„Тези пет (Кумара), о, брамин, били Йоги, достигнали пълното освобождение от страстите. "
Самото им име показва тяхната връзка със съзвездието Макара и с някои други личности, срещани в Пураните и свързани със знаци​те на Зодиака. Това е направено, за да се скрие онова, което е било един от най-показателните глифове в примитивните храмове. Кумарите въобще са смесени астрономически, физиологически и мисти-чески с много личности и събития в Пураните. Едва споменати във Вишну Пурана, те фигурират в различни драми и събития във всич​ки останали Пурани и в свещената литература; и изтоковедите, при​нудени да подхващат нишките на връзката тук и там, свършили с това, че провъзгласили Кумарите като „задължени за своето същест​вуване главно на фантазията на авторите на Пураните." Но ма, как​то ни казва авторът на статията „Дванайсетте знака на Зодиака ", е „пет"; кара - „ръка" с нейните пет пръста, а също така петстранният знак или Пентагон. В Езотеризма Кумарите (в дадения случай анаг-рама за окултни цели), в качеството им на Йоги, са пет, тъй като двете последни имена са били пазени винаги в тайна; те съставят петата група Брама-деви, те са петичните Когани, притежаващи Душа от пет Елемента, като при това Водата и Ефирът са преобразяващи и поради това символите им били едновременно водни и огнени.
„Мъдростта е скрита под ложето на този, който почива на Златен лотос (Падма), носещ се по водата."
В Индия това е Вишну, един от чиито Аватари е бил Буда, както се е твърдяло в древни времена. Прачетаса, почитатели на Нараяна -който подобно на Посейдон е пребивавал не под водите, а се е носел над тях - се потопил в дълбините на Океана за благочестиво усърдие и останал там 10 000 години; екзотерично Прачетаса били на брой 10, но Езотерично те са пет. На санскритски Прачетас е наименова​нието на Варуна, Богът на Водите и съответствие на Нерей, аспект на Нептун, и по този начин Прачетаса са тъждествени с „петте све​щенослужители на мъже-женствения Chozzar[image: image64.png](Xollop wmm Xoplap)

, или с Посейдон на гностиците Peratae. Те се наричат съответно Оu, Aoai, Ouo, Оиoаb и[image: image65.png](Ov, ‘Ao, Ovw, OvwaB)..

..
 петото име, бидей​ки тройно (в съвкупност даващо седем), е загубено
 - т.е. пази се в тайна. Достатъчно за „водния" символ; „огненият" ги свързва с ог​нения символ - духовно. За целта на отъждествяването да си спом​ним, че майката на Прачетасите е била Саварна, дъщеря на Океана, а също и Амфитрита е била майка на мистичните „свещенослужите​ли" на Нептун.
Така на читателя се напомня, че тези „петима свещенослужите​ли" са представени както в символа на Делфина, който преодолял нежеланието на целомъдрената Амфитрита да се съчетае с Посей-дон, така и в символа на техния син Тритон. Последният, имайки човешко тяло от кръста нагоре и долна част като тялото на делфина, на риба, отново твърде тайнствено е свързан с Оан, вавилонският Дагон, а също така и с Матся (риба), Аватара на Вишну, като при това и двамата наставляват смъртните в Мъдрост. Както е известно на всеки митолог, за своите заслуги делфинът бил поставен от По-сейдон сред съзвездията и станал при гърците Козирог, Козел, като долната част на туловището му принадлежи на делфина и по този начин е тъждествен с Макара, който също има глава на антилопа, а туловище и опашка на риба. Ето защо знакът на Макара е бил възп​роизведен на знамето на Камадева, индуският Бог на Любовта, отъж-дествен в Атхарва Веда с Агни, Богът на Огъня, син на Лакшми, както правилно е казано в Харивамша. Тъй като Лакшми и Венера са единни и Амфитрита е ранният аспект на Венера. Сега, Кама, Мака-ра-кету, е Аджа „нероден" и Атма-бху „самосъществуващ", в Риг-Веда, Аджа е Логос, понеже е представен в нея като първо проявле​ние на Единния; тъй като „Отначало Желание се породило в Това, което било първичен зародиш на ума" и „което свързва същността с несъщността" - или, Езотерично, Манас, Петия, с Атма, Седмия -казват Мъдрите. Това е първият стадий. Вторият, на следващия план на манифестацията, изобразява Брама - избран от нас представител на всички останали Първични Богове на народите - проявяващ от тялото си своите „От Разума Родени Синове", „Санандана и други​те", които в петото „творение" и отново в деветото (с цел „скрива​не") стават Кумари. Да завършим, припомняйки на читателя, че коз​лите са били принасяни в жертва на Амфитрита и Нереидите на мор​ския бряг - както и сега козлите се принасят в жертва на Дурга-Ка-ли, която е само черната страна на Лакшми (Венера), бялата страна на Шакти - също да обърнем внимание на възможното отношение на тези животни към Козирога, в който се появяват двайсет и осем звезди, образувайки фигура във вид на коза, превърната от гърците в Амалтея, кърмачката на Юпитер. Пан, Бог на Природата, имал кози крака и се превръщал в козел при приближаването на Тифон. Но това е тайна, по която авторката не рискува да се увлича, без да е убедена, че ще бъде разбрана. Така мистичната страна на това тъл​куване трябва да се'' предостави на интуицията на изучаващия. Да отбележим още нещо във връзка с тайнственото число Пет. То сим​волизира едновременно Духа на Вечния Живот и духа на живота и земната любов - в човешкия комплекс; то включва божествената и адската магия и световната, и индивидуалната квинтесенция на би​тието. По този начин петте мистични думи или гласни, произнесени от Брама при „творението", които после станали Панчадаша (някои Ведически химни, приписвани на този Бог), в своята творческа и магична потенциалност са бялата страна на петте черни, Тантри-ческите Ma-кара, или петте М. Макара, съзвездие, е като че ли безс​мислена и нелепа дума, но въпреки това - дори и извън неговото анаграмно значение в съчетанието с термина Кумара - числовото значение на неговата първа сричка и нейното езотерично решение в числото пет има твърде голяма и окултна стойност в тайните на При​родата.
Достатъчно е да се каже, че тъй като знакът на Макара е свързан с рождението на духовния Микрокосмос и със смъртта и разложени​ето на физическата Вселена - с нейния преход в областта на Духов​ното,
 точно така Дхиан-Коганите, наричани в Индия Кумари, имат отношение както към едното, така и към другото. Още повече, в ек-зотеричните религии те станали синоними на Ангелите на Мрака. Мара е Бог на Тъмнината, Паднал и Смърт;
 и въпреки това е едно от имената на Кама, първият Бог във Ведите, Логос, от който произлез​ли Кумара; и това още повече ги свързва с нашия необичаен индуски Макара и с египетския Бог с глава на крокодил.
 В Небесния Нил има пет крокодила и Бог Тум, Предвечното Божество, създавайки небесните тела и живите твари, проявява тези Крокодили в своето пето „творение". Когато Озирис, „умрялото Слънце", е погребан и влиза в Аменти, свещените Крокодили се потапят в бездната на пред-вечните Води - във „Великото Зелено". Когато Слънцето на Живота изгрява, те изплуват от свещената река. Всичко това във висша сте​пен е символично и показва как първичните Езотерични Истини са намирали своя израз в тъждествени символи. Но, както правилно заявява Т. Суба Роу:
„ Покриваното, което древните философи изкусно хвърлили вър​ху някои части от тайната, свързани с тези (зодиакални) знаци, никога няма да бъде приповдигнато за забава ши наставление на непосветените широки маси. "

Числото пет е било не по-малко свещено и при гърците. „Петте думи" на Брама се превърнали при гностиците в „Петте Думи", на​писани на Акашната (Блестящата) Дреха на Исус при неговото Пре-образяване - думите „Zama Zama Ozza Rachama Ozai " [image: image66.png](ZAMA ZAMA

[image: image67.png]QOZZA PAXAMA QZAI)

 , преведени от изтоковедите като „облекло​то, прекрасната дреха на моята сила". На свой ред тези думи били анаграмно „скриване" на петте мистични Сили, изобразени върху дрехите на „възкръсналия" посветен, след неговия последен трид​невен транс: пет ставало седем едва след неговата „смърт", когато Адептът ставал пълен Christos, пълен Кришна-Вишну, т.е. след по​тъването в Нирвана. Също така буквата Е, свещеният делфийски сим​вол, отново означавала числото пет; и доколко то е било свещено, е ясно от факта, че коринтяните, според Плутарх, заменили дървената цифра в Делфийския храм с бронзова, а след това тя пък била заме​нена от Ливий Август с точно копие от злато.

Лесно е да се познаят в двете „ Spiritus " гръцките знаци[image: image68.png]s

за които е говорел Рагон - Атма и Буддхи, или Божественият Дух и неговият Носител, Духовната Душа.
Шест, или групата на шестимата, ще бъде разгледана по-нататък в този раздел, а седмичността ще бъде напълно изследвана в този том - в раздела „Тайни на седмичността".
Огдоад, или Осем, символизира вечното и спирално движение на циклите 8,[image: image69.png]

и на свой ред е символизирано от Кадуцея. То показва правилното Дихание на Космоса, оглавяван от Осем Велики Богове - Седем от Извечната Материя, от Единния и Триадата.
После следва числото 9, или тройната Троичност. Това е число, което непрекъснато се възпроизвежда във всички видове и аспекти при всяко умножаване. Това е знакът на всяка окръжност, тъй като неговата величина в градуси е равна на 9, т.е. 3+6+0. При някои ус​ловия това е лош и много нещастен знак. Ако числото шест е било, символ на нашата планета, готова за оживяване от божествения Дух, то 9 е било символът на нашата Земя, оживен от лошия Дух, или Духа на Злото.
Десет или Декада отвежда всички тези единици назад към един​ството и завършва таблицата на Питагор. Поради това фигурата[image: image70.png]

-единица в нулата - била символ на Божеството на Вселената и Чове​ка. Такъв е тайният смисъл на „мощното хващане в лъвска лапа на племето на Юда" („ръкостискането на майстора-масон") между две​те ръце; съединените пръсти дават числото десет.
Ако сега обърнем внимание на египетския кръст или Тау, ние ще видим, че буквата, която била така възвеличена от египтяните, гър​ците и евреите, тайнствено е свързана с Декадата. Тау е Алфата и Омегата на Тайната Божествена Мъдрост, която е символизирана от началната и последната буква на Тот (Хермес). Тот бил изобретате​лят на египетската азбука и буквата Тау е завършвала азбуките на евреите и самаритяните, които наричали тази буква „край" или „съвършенство", „кулминация" и „безопасност". Оттук Рагон твър​ди, че думите Терминус, „край", и Тектум, „покрив", са символи на убежището и безопасността - което е доста прозаично определение. Но такава е обикновено съдбата на идеите и нещата в този свят на духовно падение, макар и в същото време - на физически прогрес. Някога Пан бил абсолютната Природа, Единно и Велико Всичко; но когато историята е уловила първия проблясък за него, Пан вече е бил принизен до низш Бог на полята, до местен Бог; историята не желае да го признае, а в същото време теологията прави от него Дявол! Въпреки това, неговият седмогласен кавал, емблема на седемте сили на Природата, седемте планети, седемте музикални ноти, казано нак​ратко - на всички седмични хармонии, ясно установява неговия първоначален характер. Същото е и с кръста. Дълго преди времето, ко​гато евреите разделили своя златен храмов свещник на три разкло​нения от едната страна и на четири от другата и превърнали седми​цата в женско число, числото на зараждането
 - внасяйки по този начин фаличен елемент в религията, - народите с по-духовно разби​ране направили от кръста (като 3+4=7) свой най-свещен, божествен символ, В действителност кръгът, кръстът и седем - като при това числото било прието за основа на измерението на окръжността - са първите изначални символи. Питагор, донесъл своята мъдрост от Ин​дия, предал на потомството проблясък от тази истина. Неговата школа разглеждала числото 7 като съвкупност от числата 3 и 4, които тя обяснявала по двояк начин. Триъгълникът, като първо понятие на проявеното Божество, бил негово изображение - „Отец-Майка-Син" - на плана на Ноуменалния свят; и Четвъртичността, съвършеното число, било ноуменалният идеален корен на всички числа и неща на физичния план. Поради свещеността на Тетрактиса и Тетраграмато-на, някои ученици грешат в мистичното значение на четвъртичност​та. При древните тя е била само второстепенно „съвършенство", така да се каже, тъй като се е отнасяла единствено към проявените планове. Докато именно триъгълникът, гръцката Делта[image: image71.png](A)

, бил „про​водник на неизвестното Божество". Съществено доказателство затова се съдържа в името на Божеството, започващо с Делта. Жителите на Беотия пишели Зевс[image: image72.png]Agvg

(Deus), оттук е и Deus на латинците. Това
се отнася до метафизичната представа и до значението на седмич-ността във феноменалния свят: но за целите на екзотеричното тълкуване този символ се променял. Три станало идеограф на трите ма-териални Елемента- Въздух, Вода и Земя; четири станало принцип на всичко, което е нито телесно, нито видимо. Но това никога не е било разбирано така от истинските последователи на Питагор. Разг​леждано като съвкупност, състояща се от 6 и 1, или Шестичност и Единство, числото 7 било невидим център, Дух на всичко, тъй като не съществува шестоъгълно тяло без седмото свойство, което със​тавя неговата централна точка, като например кристалите и снежин​ките в така наречената „неодушевена" природа. Освен това те каз​ват, че числото седем има всички съвършенства на единицата - чис​ло на числата. Тъй като абсолютното единство не е създадено и не е делимо, следователно няма и число, и нито едно число не може да го възпроизведе, така също и числото седем; нито една единица, съ​държаща се вътре в Декадата, не може да го породи или възпроизве​де. И именно четири дава аритметичното деление между единица​та и седем, тъй като то превъзхожда единицата със същото число (три), тъй като то самото се превишава от седем, понеже четири с толкова надвишава единицата, с колкото седем надвишава четири)
„При египтяните числото 7 било символ на вечния живот" - каз​ва Рагон и добавя, че поради това и гръцката буква Z, представлява​ща само двойна седмица, е първата буква в Zao, „Аз живея" и в Зевс - „Баща на всичко съществуващо".

Освен това цифрата 6 е била символ на Земята през есенните и зимните месеци на „сън", а цифрата 7 е символизирала Земята в пе​риода на пролетта и лятото, тъй като в това време Духът на живота е оживявал - седмата или централната оживяваща сила. Същото сре​щаме и в египетския мит и символ на Озирис и Изида, метафизично олицетворяващи Огъня и Водата и физически - Слънцето и Нил. Числото на слънчевата година от 365 дни е числовата величина на думата Нейлос (на Нил). Това число и Бикът със сърпа на Луната и кръста Тау между рогата му и Земята под нейния астрономичен сим​вол са най-фаличните символи на най-дълбоката древност.
„ Нил е бил реката на времето с числото на една година или го​дина и един ден (364+1=365). Той представлявал плодоносната вода на Изида или Майката на Земята, луната, жената и кравата, също така и работилницата на Озирис, представлявайки Т'зод Ола-ум на евреите. Древното име на тази река е било Еридан или ев​рейското Йордан с коптски или старогръцки суфикс. Това е било ключ към еврейската дума Иаред, или извор, или спускане... на река​та Йордан, която има същото мистично значение сред евреите, както и Нил при египтяните
 тя била извор на слизането и храни​лище на живота. "

Казано по-ясно, това е било символ на олицетворената земя или Изида, разглеждана като утроба на тази Земя. Това е показано доста разбиреамо; и Йордан - днес толкова свещената река за християните - е съдържала в себе си значение не по-високо и поетично, отколко​то са плодоносните води на Луната - Изида или Йехова в неговия женствен аспект. Сега, както е показано от същия този учен, Озирис е бил Слънцето и реката Нил, и годината от 365 дни; докато Изида била Луната, руслото на тази река или Майката Земя, „за чиито пло​доносни енергии водата била необходимост", както и лунната годи​на от 35 4 дни, „регулатор на периодите на нарастване". И така, всичко това е сексуално и фалично, явно нашите съвременни учени не мо​гат да намерят в тези символи нищо, освен физиологичното и фа​лично значение. Въпреки това, трите цифри 365, или числото на дните в слънчевата година, трябва само да бъдат разшифровани чрез клю​ча на Питагор, за да се открие в тях висок философски и морален смисъл. Един пример ще е достатъчен. Те могат да бъдат прочетени по следния начин:
Земята (3) - оживотворена (6) - от Духа на Живота (5).
Просто защото 3 е еквивалент на гръцката Гама (Г), която е сим​вол на Геа, Земята, докато числото 6 е символ на животворящия и одущевяващ принцип, а 5 е всеобщата квинтесенция, която се разп​ространява по всички посоки и образува цялата материя.
Дадените от нас няколко доказателства и примери разкриват са​мо малка част от методите, прилагани при четенето на символични​те идеографи и числа на древността. И тъй като тази система е била извънредно сложна и трудна, твърде малко хора, дори и сред посве​тените, са можели да овладеят всичките седем ключа. Трябва ли то​гава да се учудваме, че всичко метафизично постепенно се е спусна​ло до нивото но физическата Природа; че Слънцето, което веднъж било символ на Божеството, с течение на еоните се е превърнало в символ само на неговата творяща жар; и че след това то е било при​низено до глиф с фалично значение? Но несъмнено не тези, които следвали метода на Платон от общото към частното, са можели ня​кога да символизират своите религии със сексуални емблеми! На​пълно справедливо е - макар и това да е било произнесено от Елифас Леви, този въплътен парадокс - че „човек е Бог на Земята и Бо​гът е човек на Небето". Но това не е можело да се отнесе и никога не се е отнасяло към Единното Божество, а само към Множеството Негови въплътени лъчи, наричани от нас Дхиан-Когани, а от древ​ните - Богове, днес превърнати от църквата в Дяволи на лявата страна и в Спасителя - на дясната}.
Но всички подобни корени израствали от един - от корена на Мъд​ростта, който расте и се развива върху почвата на Индия. Няма нито един Архангел, чийто прообраз не би могъл да се намери в свещена​та страна Ариаварта... Всички тези прототипи са свързани с Кумари-те, които се появяват на полето на действието, „отказвайки се" - как​то това са направили Санаткумара и Сананда - „да създават потомс​тво". Въпреки това ги наричат „създатели" на (мислещия) човека. Неведнъж ги свързвали с Нарада - още едно натрупване на очевидни несъобразности, но в което се съдържа богатството на философски​те постановки. Нарада е водач на Гандхарвите, небесните певци и музиканти. Езотеричната причина на това се обяснява с факта, че Гандхарвите са „наставници на хората в Тайните Науки". Именно те са тези, които, „възлюбвайки жените на Земята", им открили тайни​те на създанието; или както е казано във Ведата, „небесният" Ганд-харва е Божество, което е знаело и е разкрило тайните на небето и въобще божествените истини. Ако си припомним какво е казано за тази група ангели в Книгата на Енох и в Библията, алегорията ще стане ясна; техният водач Нарада, макар и да отказва да се размно​жава, устремява хората да станат Богове. Освен това, както е казано във Ведите, всички те са Чхандаджа, „родени от волята", или въплътени в различни Манвантари по своя собствена воля. В екзотерична-та литература те са показани като съществуващи във всички векове; при това някои са „проклети за ново раждане", други се въплътяват по силата на дълга. Накрая, в качеството си на Санакадика, седемте Кумари - отправили се да посетят Вишну на „Белия Остров" (Швета-Двипа), населен с Махайоги - са свързани с Шака-Двипа и с ле-мурийците и атлантите на третата и четвъртата раса.
В Езотеричната философия всички тези Рудри (Кумари, Адитя, Гандхарви, Асури и т.н.) са висши Дхиан-Когани или Деви, що се отнася до разума. Те са тези, които, овладявайки по пътя на самораз-витие петичната природа - оттук и съкровеността на числото пет -станали независими от чистите Арупа на Девите. Това е тайна, която е много трудно да се усвои и разбере правилно. Тъй като ние вижда​ме, че тези, които са били „послушни пред закона", наравно с „въс​таналите" са осъдени на въплътяване във всеки век. Риши Нарада е прокълнат от Брама и въпреки това неговата съдба с нищо не е по-лоша от съдбата на Джая - дванайсетте велики Бога-създатели, съз​дадени от Брама за негови помощници при функциите на творение​то. Тъй като последните, потопени в съзерцание, единствено забра​вили да творят; и затова те също били прокълнати от Брама да се раждат във всяка Манвантара. И все пак - заедно с въстаналите - ги наричат Чхандаджа или тези, които са родени по своя воля в човешка форма.
Всичко това предизвиква голямо недоумение у онези, които мо​гат да четат и разбират Пураните само в тяхната мъртва буква.
 По​ради това ние срещаме изтоковеди, които, понеже не желаят да оста​ват в недоумение, разсичат гордиевия възел на загадките, обяснявай​ки цялата система като „измислици... породени от въображението на брамините и тяхната любов към преувеличенията". Но за изучава​щия Окултизма всичко това е пълно с дълбок философски смисъл.
Ние с желание предоставяме на западните санскритолози черупка​та, но предявяваме правата си върху самия плод. Ние правим и нещо повече: съгласяваме се, че в определен смисъл голяма част от тези така наречени „басни" се отнася към астрономичните алегории за съзвездията, астеризмите, звездите и планетите. Въпреки това, ако Гандхарвите в Риг-Веда могат да олицетворяват огъня на Слънцето -тъй като Гандхарвите-Деви са същности както на физическия, така и на психическия характер - тогава Апсараса (и подобните му Руд-ри) са по същество качества и количества. С една дума, ако Теогони-ята на ведическите богове някога бъде разгадана, тя ще разкрие не​измеримите тайни на Творението и Битието. Правилно казва Пара-шара:
„Тези групи на трийсет и три божества... съществуват от век на век и тяхната поява и изчезване са аналогични на изгряването и залязването на Слънцето."

Било е време, когато източният символ на кръста и кръга, свасти​ката, е бил универсално приет. За буддистите, китайците и монгол-ците езотерично и екзотерично свастиката означава „десет хиляди истини". Тези истини, казват те, принадлежат на тайните на Невиди​мата Вселена и първозданната Космогония и Теогония.
От момента, когато Фохат пресякъл Кръга като две линии от пламък (хоризонтално и вертикално), войнствата на Благословени​те никога не са преставали да изпращат своите представители на Планетите, които от самото начало те трябвало да пазят.
Ето защо свастиката винаги е била поставяна - както и Тау в Еги​пет - на гърдите на умрелите мистици. В изображенията и статуите на Буда в Тибет и Монголия свастиката се среща на мястото на сър​цето. Свастиката е печат, полаган също така над сърцата на живите посветени, като при това у някои тя била завинаги отпечатана върху тялото чрез огън. Именно поради това те трябва да пазят тези исти​ни ненарушими и неприкосновени във вечно мълчание и тайна „до деня, когато ще бъдат познати и прочетени от избраните им прием​ници" - новите Посветени, „достойни за доверието и за връчване на десетте хиляди съвършенства". Този символ обаче е толкова унизен сега, че той често украсява шарките на Боговете, отвратителни идо​ли на светотатствените последователи на Бонпо - дугпа или вещари в Тибетските крайгранични земи - дотогава, докато не бъде открит от някой Гелугпа и не бъде откъснат заедно с главата на „бога", ма​кар че би било по-добре главата на подобен поклонник да бъде отде​лена от грешното му тяло. Все пак свастиката никога не може да загуби съкровените си свойства. Да се обърнем назад и да видим, че тя е била употребявана както от Посветени и Ясновидци, така и от жреците на Троя, тъй като Шлиман е намерил много нейни изобра​жения на мястото на този древен град. Тя се среща у древните перу-вианци, асирийци, халдейци, както и върху стените на циклопските строежи, стари като света; в катакомбите на Новия Свят и в катаком-бите на Стария Свят (?), в Рим, където - следствие на това, че хрис​тияните са криели себе си и своята религия - тя се нарича Crux Dissimulata,
„ Според мнението на Дьо Роси, от най-ранен период Свастика​та е била любимата форма на кръста, употребяван в окултно зна​чение, което доказва, че тази тайна не е принадлежала на христи​янския кръст. В катакомбите кръст във вида на Свастика стои като знак върху надпис, който гласи: [image: image73.png]LZQTIKQ ZOTIKH (ZQTIKH).

 Vitalis Vitalia", или живот на живота. "

Но най-добро доказателство за древността на кръста е това, коетo се дава от самия автор на „ The Natural Genesis ":
„ Предполага се, че значението на кръста като християнски сим​вол се отнася към епохата, когато Исус Христос е бил разпнат. И въпреки това, в християнската иконография на катакомбите, в те​чение на първите шест или седем столетия никъде не се среща фи​гура на човек върху кръста. Има всевъзможни форми на кръста, с изключение на тази - считана за изходна точка на новата религия. Това не е било начална, а завършена форма на Кръста на разпването?
 В течение приблизително на шест столетия след християнската ера, основата на християнската религия —разпнатият Изкупител - напълно отсъства от християнското изкуство! Най-ран​ната форма на човешка фигура на кръста е Разпятието, поднесено от Папа Григорий Велики на кралица Теодолинда Ломбардска, кое​то днес се намира в църквата св. Йоан в Монца, докато в катаком-бите на Рим не е било открито нито едно Разпятие, отнасящо се към по-ранен период от времето на намиращото се в Сан Джулио и принадлежащо на седмото или осмото столетие...
Няма нито Христос, нито разпнат; Кръстът е Христос, така както Stauros (Кръстът) е бил образ и име на Хор, Христос за гнос-тиците. Кръстът, а не самият разпнат, е първоначалният символ на християнската църква. Кръстът, а не самият разпнат, е основ​ният предмет на изобразяване в нейното изкуство и на почитание в нейната религия. Зародишът на цялото израстване и развитие може да се проследи до кръста. И този кръст е дохристиянски, той е езически, кръст на неверниците, и има около половин дузина различни форми Култът започнал с кръста и Юлиан е бил прав, казвайки, че той поддържа „война против X", когото очевидно е смятал като приет от агностиците и митолаторите, за да му се придаде недопустимо значение
 В течение на столетия кръстът е бил символ на Христос и към него са се обръщали, като че е живо същество. Той бил обожествен отначало и очовечен накрая. "
Малко световни символи са така наситени с истинско окултно значение, както свастиката. Тя се символизира с цифрата 6. Подобно на тази цифра, в своята конкретна представа тя сочи, както и идеографа на числото, Зенита и Надира, Севера, Юга, Запада и Изтока; навсякъде се среща единицата и тя се отразява във всички и във вся​ка единица. Това е емблема на дейността на Фохат, постоянно върте​не на „Колелата" и четирите Стихии, „Свещените четири" в тяхното мистично, а не само в космичното им значение; по-нататък, нейните четири ръце, сгънати под прав ъгъл, са в тясна връзка, както е пока​зано на друго място, с везните на Питагор и Хермес. Посветеният в
тайните на значението на свастиката, казват Коментарите, „може с математическа точност да начертае върху нея еволюцията на Космо​са и целия период Сандхя". Също така - „отношението на Видимото към Невидимото" и „първото зараждане на човека и видовете".
За източния окултист Дървото на Знанието в Рая на сърцето на самия човек става Дърво на Вечния Живот и няма нищо общо с човешките животински чувства. Това е съвършена тайна, откриваща се само чрез усилията на затворения Манас, Ego-то, насочени към освобождаването от робството на чувствените възприятия и към проз​рение на единната, вечносъществуваща Реалност. За западния кабалист, но още повече за повърхностния символист, възпитан в пагуб​ната атмосфера на материалистичната наука, главното обяснение на тайната на кръста е неговият сексуален елемент. Дори и съвремен​ният коментар от спиритуалистите, чието мислене в други отноше​ния не е лишено от духовност, вижда именно тези черти в Кръста и свастиката преди всички останали.
„В Египет Кръстът се употребява като предпазващ талисман и символ на спасителната мощ. Тифонът или Сатаната, действи​телно се среща прикован или привързан към кръста. В „Ритуал" Озирис възкликва: „Апопис е свален, техните връвчици свързват Юг, Север, Изток и Запад, техните връвчици са върху него. Har-ru-bah го е завързан. "
 Това били връвчиците на четирите краища на све​та, ичи кръстът. Казано е, че Тор разбива главата на змея със своя чук... с формата на свастика или четиристранния кръст... В първо​битните гробници на Египет планът на Покоя е имал формата на кръст
. Пагодата в Матур..., месторождението на Кришна, била построена под формата на кръст. "

Това е съвършено вярно и никой не може да види в него „сексуа​лен култ", с който изтоковедите обичат да разбиват главата на ези-чеството. Но какво да кажем за евреите и за екзотеричните религии на някои индуски секти, особено за ритуалите на Вала-бачарите? Тъй като, както е казано, култът към Шива, с неговите Лингам и Йони, стои твърде високо във философски смисъл, независимо от съвре​менното му падение, за да може да бъде наречен просто фаличен култ. Но култът на Дървото и Кръста
 при евреите, осъден от техните собствени Пророци, едва ли може да избегне това обвинение. „Си​новете на вещарите, семе на прелюбодеянието",
 както ги нарича Исая, никога не пропускали възможността „да се разпалват чрез идоли под всяко зелено дърво"
 - което не свидетелства за метафизични развлечения. Именно от тези монотеистични евреи християнските народи заимствали своята религия, своя „Бог на Боговете, Единния Жив Бог" и в същото време презирайки и осмивайки култа към Бо​жеството на древните философи. Нека им дадем възможност да вяр​ват на физическата форма на кръста и да й се покланят по всички начини.
Но за последователя на истинската източна архаична мъдрост -за този, който се покланя само пред духа на Абсолютното Единство, вечнопулсиращото велико Сърце, което бие навсякъде, както и във всеки атом на Природата - всеки такъв атом съдържа зародиш, от който може да израсне Дървото на Знанието, чиито плодове дават Вечен Живот, а не само физически. За него кръстът и кръгът, Дърво​то или тау - дори и след като всеки символ, отнасящ се към това, е бил разгледан и анализиран един след друг - остават все пак дълбо​ка тайна в тяхното минало и той насочва своя устремен поглед само в това минало. Малко го е грижа дали това ще бъде Семе, от което расте генеалогичното Дърво на Битието, наричано Вселена. Също така го интересуват не Три в Едно, троичният аспект на Семето - неговата форма, цвят и вещество, а по-точно тази Сила, която насоч​ва неговия растеж; вечно действена и вечно непознаваема. Тъй катс тази жизнена сила, караща семето да порасне, да се разтвори и да пусне кълн, а след това да образува ствол и клонки, които на свой ред - прегъвайки се подобно на клонките на Ашватха, свещеното Дърво Бодхи - изхвърлят своите семена, те пък се вкореняват и раз​множават други дървета; тази сила е единната сила, имаща за него реалност, понеже това е никога неумиращото Дихание на Живота. Езическият философ е търсел причината, докато съвременният се задоволява само със следствията и в тях търси причината. Той не знае какво лежи зад границите им, както и съвременният агностик не го е грижа за това, отхвърляйки по този начин единственото зна​ние, на което може в пълна безопасност да основава своята наука. Въпреки това, тази проявена сила има отговор за онзи, който търси начин да я познае. Този, който вижда в кръста кръсто-пресечения кръг на Платон, езичникът, а не прообраз на обрязаните - както е предполагал (св.) Августин-християнинът - се разглежда от църк​вата като езичник, а от науката като луд. И това е защото, отказвайки да се поклони на Бога на физическото зараждане, той признава, че нищо не може да знае за причината, лежаща в основата на така наре​чената Първична Причина, за Безпричинната Причина на тази Жиз-не-Причина. Като приема мълчаливо Вездесъщността на Безгранич​ния Кръг и прави от него универсален постулат, на който е основана цялата проявена Вселена, мъдрецът в дълбоко почитание пази мъл​чание за това, за което нито един смъртен човек не би трябвало да дръзне да прави догадки. „Логосът на Бога е даващ откровение на човека и Логосът (Глаголът) на човека е разкриващ Бога", казва Ели-фас Леви в един от своите парадокси. На това източният окултист би отговорил: при условие обаче, че човек остава ням за причината, ко​ято е породила както Бога, така и неговия Логос. Иначе той неизбеж​но става осквернител, а не откривател на Непознаваемото Божест​во.
Сега ние трябва да подходим към тайната на Седмичността в При​родата. Възможно е всичко, което кажем, да бъде приписано на съвпадението. Могат да ни отговорят, че в природата това число е на​пълно естествено - което всъщност ние твърдим - и че то няма по-голямо значение, отколкото е илюзията на движението, образуваща така наречените „вретеновидни кръгове". На тези „странни илюзии" не е било придадено по-голямо значение, когато проф. Силванус Томсън ги е представил на събранието на Британската асоциация през 1877 година. Въпреки това ние бихме искали да узнаем научното обяснение, защо седем винаги е преобладаващо число - шест кон​центрични кръга около седмия и седем кръга един в друг около цен​трална точка и т.н. - в тази илюзия, произвеждана както от движеща​та се чинийка, така и от всеки друг съд. В следващия раздел ние представяме решение, което е отхвърлено от науката.
РАЗДЕЛ XI
ТАЙНИТЕ НА ХЕБДОМАДА
Ние не можем да завършим тази част за Символизма на Архаич​ната История, без да направим опит да обясним постоянното повто​рение във всички известни на изтоковедите писания на това наисти​на мистично число, Хебдомада. Тъй като всяка религия, от най-древ​ната до последната, разкрива неговото присъствие и го обяснява пос-воему и според собствените си специални догми, тази задача не е лека. Поради това най-доброто решение ще бъде да се направи об​зор на всичко, като от птичи полет. Числата 3,4, 7 са свещените чис​ла на Светлината, Живота и Единението - особено в сегашната Манвантара, нашият Цикъл на Живота, чийто специален представител или число-фактор е числото седем. Това трябва сега да се докаже.
Ако попитате брамините, изучили Упанишадите, които са така пълни с древна тайна и мъдрост, защо той, „чиито седем предци са пили сока на лунното растение", се нарича Трисупарна, според твър​дението, приписвано на Бопавед,
 и защо браминът Трисупарна тряб​ва да почита Сомапа Питри - твърде малко ще могат да отговорят на този въпрос; и дори да знаеха, те биха проявили още по-малко жела​ние да удовлетворят любопитния. Ето защо ще се придържаме към онова, на което ни учи древната „ Езотерична Доктрина ", както гла​сят Коментарите:
„ Когато първите Седем се появили на Земята, те хвърлили в поч​вата семето на всичко, което расте на Земята. Отначало Три се появили и Четири били добавени към тях веднага когато камъкът се превърнал в растение. След това дошли вторите Седем, които, ръководейки Дживите на растенията, създачи средните (междин​ни) природи между растенията и движещото се живо животно. Третите Седем проявили своите Чхая..., петите Седем затворили своята Същност..., по този начин човекът станал Саптапарна."
А. САПТАПАРНА
Такова е името, давано на човека според Окултната терминоло​гия. Както е обяснено на друго място, то означава растение със се​дем листа и това наименование има голямо значение в буддистките легенди. Същият смисъл то е имало под маската на гръцките мито​ве. Т или[image: image74.png]

(Тау), чиято форма е взета от числото 7 и гръцката буква Г (Гама), било, както е казано в последния раздел, символ на живота и Вечния Живот; на земния живот, тъй като[image: image75.png]

(Гама) е символ на Земята (Геа)
 и на Вечния Живот, тъй като цифрата 7 е символ на този живот, свързан с Божествения Живот; този двоен глиф е изра​зен в геометрични фигури по следния начин:
[image: image76.png]>

- Триъгълник и Квадрат, символ на Седмичния Човек.
И така, в древните мистерии числото шест се е разглеждало като емблема на физическата природа. Тъй като шест е изображение на шестте измерения на всички тела - шестте направления, които със​тавят тяхната форма: именно четирите направления, разпростиращи се на четирите части на света - Север, Юг, Изток и Запад, и в двете посоки - височина и дебелина, отговарящи на Зенита и Надира. По​ради това, когато Шестичността се е прилагала от Мъдреците към физическия човек, Седмичността е била за тях символ на този човек плюс неговата безсмъртна Душа.

Ж. М. Рагон дава много добра илюстрация на тази „йероглифна шестичност", както той нарича нашия двоен равнобедрен триъгъл​ник.
„ Йероглифната шестичност е символ на съчетанието на фило​софските три огъня и три води, откъдето става рождението на елементите на всичко съществуващо. "

Същата мисъл се съдържа в индуския двоен равнобедрен триъ​гълник. Въпреки че в тази страна той се нарича знак на Вишну, в действителност е символ на Троичността или Тримурти. Тъй като дори и в екзотеричното предание триъгълникът[image: image77.png]

, с върха надолу, е символ на Вишну, Богът на Влажния Принцип и Водата, понеже На-раяна е движещ Принцип в Нара или Водите,
 докато триъгълникът с върха нагоре[image: image78.png]

е Шива, Принципът на Огъня, символизирай от троен пламък в неговата ръка.
 Именно тези два преплитащи се три​ъгълника, погрешно наричани „Соломонов Печат" - които са също и емблема на нашето Общество - образуват едновременно Седмич-ност и Троичност и по този начин съставят Декада. От която и стра​на да се разглежда този знак[image: image79.png]

, в него се съдържат всичките десет числа. Тъй като с точката в средата или в центъра[image: image80.png]

той е седмичен знак или Седмичност; неговите триъгълници сочат числото три или Троичност; двата триъгълника определят присъствието на Двоичност; триъгълниците с централна точка, общи и за двата, дават Чет-въртичност, шестте края е Шестичност; централната точка е Едини​ца; Петичността се получава от комбинацията на два триъгълника, четно число и трите страни на всеки триъгълник, първото нечетно число. Ето защо Питагор и древните посветили числото шест на Венера, тъй като:
„ Съчетанието на двата пола и разделянето на материята по троичности са необходими за развитието на зараждащата мощ на това плодородно свойство и стремеж към размножаване, вро​дено във всички тела. "

Вярата в „Създателите" или в олицетворените Сили на Природа​та в действителност не е политеизъм, а философска необходимост. Подобно на всички останали планети на нашата система, Земята има Седем Логоса - лъчи, излизащи от Единния „Лъч-Отец", Протого-носът или Проявеният Логос, който жертва своята Същност (или „Плът", Вселената), за да може Светът да живее и всяка твар да има в него свое съзнателно битие.
Числата 3 и 4 отговарят съответно на мъжкото и женското нача​ло, Духът и Материята и тяхното съчетание е вечната емблема на Вечния Живот в Духа на неговата възходяща дъга и в Материята, като вечно възкръсващ елемент - чрез пораждане и размножение. Духовната мъжка линия е вертикална |; диференцираната линия на материята е хоризонтална; заедно те съставят кръста +. Числото 3 е невидимо; 4 се намира на плана на обективното познание. Ето защо цялата Материя на Вселената, анализирана от науката до нейните ултиматуми, може да се сведе само до четири Елемента - Въглерод, Кислород, Азот и Водород; така също, защото трите първоначала, ноумени на четирите, или градациите на Духа или Силата, станали за точната наука terra incognita и само теории и прости наименова​ния. Нейните служители трябва отначало да повярват в първичните причини и да ги изучат, преди да могат да се надяват да измерят дълбочината на Природата и да се запознаят с потенциалните следс​твия. Така, докато учените на Запада са ползвали и още ползват в своите занимания само четвъртичността или материята, източните Окултисти и техните ученици, великите алхимици на целия свят, имат като обект за изучаване седмичността.
 Както казват алхимиците:
„Когато Три и Четири се целуват помежду си, Квадратът при​съединява своята средна природа към природата на Триъгълника (или троичността, т.е. страната на една от неговите плоскости става средна страна на другата) и образува Куб; само тогава той (разгърнатият Куб) става вместилище и число на Живота, Баща-Майка седем. "
Следващата диаграма може би ще помогне на изучаващия да разбере тези паралели:

[image: image81.jpg]

ПРИНЦИПИ НА
ФИЗИЧЕСКАТА
ПРИРОДА
ЧОВЕШКИТЕ

ПРИНЦИПИ
7. Атма.
6. Буддхи.
5. Манас.
4. Кама Рупа; принцип на ВОДОРОД Най-лекият от всички газове;
животинското желание,
той гори в Кислорода, отде-
което по време на жи-
ляйки голяма горещина от
вота яростно гори в Ма-
всяко вешество в състояние
терията и завършва с
на горене, и образува вода,
пресищане; той е неот-
най-устойчивият от състави-
делим от животинското
те; Водородът участва във
съществуване.

всички органични състави.
3. Линга Шарира; инертен АЗОТ Инертен газ; носител, с кой-
носител или форма, по
то се смесва Кислородът, за
която се строи тялото;
да може последният да бъде
носител на живота. Той
използван за животинското
се разсейва много ско-
дишане. Той също участва
ро след разлагането на
във всички органични ве-
тялото.
щества.
2. Прана; Живот, активна КИСЛОРОД Газ, поддържащ горенето;
сила, произвеждаща
газ, даващ живот, деен хими-
всички жизнени фено-
чески посредник в целия ор-
мени.
ганически живот.
1. Грубата материя на тя- ВЪГЛЕРОД Материал за горене, par ex-
лото; субстанция, обра-
cellence основа на всички ор-
зувана и изваяна върху
ганични вещества, (хими-
Линга Шарира (Чхая)
чен) елемент, който образу-
чрез въздействието на
ва най-голямо разнообразие
Прана.
от състави
Учат ни, че всички примитивни форми на органичния живот се проявяват също в седмичните групи на числата. От минералите или „меките камъни, които се втвърдили", ползвайки езика на Стансите, след които последвали „твърдите растения, станали меки", явяващи се продукт на минералите, тъй като „от недрата на камъка се ражда растителността"
 и така до човека - всички първоначални образци на всички царства на Природата започват своето съществуване като ефирни, прозрачни обвивки. Това, разбира се, има място само при самото зачеване на живота. През следващия период те вече се уплът​няват и в седмия започват да се разделят на видове, всички, с изклю​чение на човека, първото от млекопитаещите животни
 в Четвъртия Кръг.
Вергилий, посветен повече или по-малко в езотеричната филосо​фия, като всеки поет на древността възпява еволюцията със следни​те думи:
Principio caelum ас terras camposque liquentes
Lucentemque globum Lunae, Titaniaque astra
Spiritus intus alit, totamque infusa per artus
Mens agitat molem et magno se corpore miscet.
Inde hominum pecudumque genus vitaeque volantum
Et quae marmoreo fert monstra sub aequore pontus.

„В началото възникнало Три или Триъгълникът." Този израз има дълбоко значение в Окуптизма и като факт се потвърждава в минера-логията, ботаниката и даже в геологията - както беше доказано в раздела „Хронология на Брамините" - чрез съставното число седем, тъй като три и четири се съдържат в него. Разтворена, солта доказва това. Тъй като, когато нейните молекули се групират заедно и започ​ват да се отлагат под формата на кристали, първата форма, която то приемат, е формата на триъгълника, на малки пирамиди и конуси. Това е формата на Огъня, откъдето е и думата „Пирамис"; докато втората геометрична форма в проявената Природа е квадратът или Кубът, 4 и 6; тъй като, както казва Енфилд, „частиците на земята имат формата на куб, а частиците на огъня са пирамидални" - наис​тина е така. Пирамидална форма имат боровете - най-примитивното дърво след папратовия период. Така две противоположности в космичната Природа - огънят и водата, топлината и студът - започват своите метрографични прояви, едното чрез тримерната система, а другото чрез шестмерната. Тъй като звездовидните кристали на сне​га, ако се разгледат под микроскоп, без изключение имат формата на двойна или тройна шестоъгълна звездичка с централен нуклей, по​добно на мъничка звездичка вътре в по-голямата. Като доказва, че жителите на морския бряг се намират под силното влияние на при​ливите, Дарвин казва:
„Най-древните прародители в царството на гръбначните... оче​видно били групата на морските животни... Животните, живели приблизително в средното равнище на прилива или в средното рав​нище на ниската вода, в течение на две седмици преминават през пълния цикъл на измененията на приливите... Установен е тайнст​веният факт, че сред висшите земни гръбначни и днес... в течение на една или няколко седмици протичат много нормални или ненор​мални процеси (седмичността)..., такива като процеса на бремен​ността при млекопитаещите, продължителността на треските”
Яйцата на гълъбите се мътят две седмици (или 14 дни); коко-щите - три седмици, патешките - четири седмици, а гъшите -пет, яйцата на щрауса - седем. "

Това число е тясно свързано с Луната, чието Окултно влияние постепенно се проявява в седмичните периоди. Именно Луната е ръ​ководител на Окултната страна на земната Природа, докато Слънцето е регулатор и фактор на проявения живот. Тази истина винаги е била очевидна за Ясновидците и Адептите. Настоявайки на основ​ната доктрина за седемте свойства на вечната Майка Природа, Яков Бьоме доказал с това, че самият той е бил велик Окултист.
Но да се върнем към обсъждането на седмичността в древния ре​лигиозен символизъм. Към метрологичния ключ на еврейския сим-волизъм - който по пътя на числата открива геометричните отноше​ния на Кръга (Единното Божество) към Квадрата, Куба, Триъгълни​ка, както и всички интегрални еманации на божествения план - мо​же да се добави и теогоничният ключ. Този ключ обяснява, че Ной, Патриарх на Потопа, в един аспект е заместник на Божеството (Все​ленският творящ закон) с цел образуването на нашата Земя, нейното населяване и въобще разпространяването на живота върху нея.
И така, като има предвид седмичността и подразделенията в бо​жествени Йерархии, както в космичното изграждане, така и в човешкото, изучаващият лесно ще разбере, че Jah-Noah стои начело и е синтез на низшата космична четвъртичност. Горната Сефиротна Троичност[image: image82.png]

- чийто ляв женствен ъгъл е Йехова-Бина (Ум) - проя​вява Четвъртичността[image: image83.png]

. Последната символизира Небесния Човек, безполовия Адам Кадмон, разглеждан като Природата в нейната аб-страктност, и става отново седмичност, проявявайки от себе си до​пълнителните три принципа, низшата земна или проявената физи​ческа Природа, Материята и нашата Земя - седмият принцип, би​дейки Малкут, „Годеницата на Небесния Човек" - като по този на​чин, заедно с висшата Триада или Кетер, Венецът, пълното число на Сефиротното Дърво, образува 10, Съвкупност в Единството или Все​лената. Отделени от висшата Троичност, низшите изграждащи Се-фироти съставят числото седем.
Това няма пряко отношение към нашата тема, макар и да е необ​ходимо напомняне, за да се облекчи усвояването на онова, което след​ва. Разглежданият въпрос цели да докаже, че Jah-Noah или Йехова на еврейската Библия, предполагаемият Творец на нашата Земя, чо​векът и всичко на нея е:
а) Низша Седмичност, Създаващ Елохим - в неговия космичен аспект.
b) Тетраграматон или Адам Кадмон, „Небесният Човек" с чети​рите букви - в неговия теогоничен и кабалистичен аспект.
с) Ной - в неговия космичен характер, тъждествен на индуския Шишта, човешкото Семе, оставено за заселване на Земята от пре​дишното творение или Манватара, както е изразено в Пураните, или от допотопния период, както алегорично е представено в Библията.
Но независимо дали библейският Бог-Творец е Четвъртичност (Тетраграматон) или Троичност, той не е Вселенското 10, ако не е слят с Ейн-Соф (както Брама с Парабрамана), а седмичност, една от многото седмичности на Вселенската Седмичност. За обяснение на разглеждания въпрос, неговото положение и статусът като Ной мо​гат най-добре да бъдат изразени, ако поставим 3,[image: image84.png]

и 4,[image: image85.png]

на успо​редни линии с космическите и човешките принципи. За това ние пол​зваме старата позната класификация. По този начин:
[image: image86.jpg]YOBEUIKUTE
ACIIEKTH UIIHU
TIPUHIMIT

1. Beenenckus Jyx (At-
Ma).

2. dyxosuara yma (byza-
JIXH).

3. Hosemkara [yma. Y™
(Mamnac).

Tponuen
AcTiexT Ha

BoxkecTBOTO

KOCMUYHHTE
ACTIEKTH U
TTPUHLMIIN

1. Henpossenus Jloroc.

2. Beenenckara' JlateHT-
Ha MucneocHoRa.

3. Beenenckusa (uau Koc-
muuen) Jleen” Pasym.

1
Философията на Адвайта разглежда това като висша Троица или по-точно – като трончен аспект на Чинматра (Парабраман); когото те обясняват като „Проста Потенциалност на Праджна", мощ или способност, пораждаща постижение; Чидакашам, безкрайното поле или план на Космическото Съзнание; и Асат (Мулапракрити) или недиференцираната Материя. (Вж. „Личният и Безличният Бог" в „ Пет години Теософия ", стр. 203.)
2
Тъй като Диференцираната Материя съществува в Слънчевата Система - въздържаме се да говорим за целия Космос - в седем различни състояния и Праджна, или способността за постижение също съществува в седем различни аспекта, съответстващи на седемте състояния на Материята, тогава по силата на необходимостта трябва да съществуват седем състояния на съзнанието у човека; и според по-голямото или по-малкото развитие на тези състояния са се създали религиозни и философски системи.

[image: image87.jpg]4. Kocmuuzara (XaoTu4Ha) Hyxa Ha

Eneprus. 3emsra,
5. Acrpannorto Tasio (Jlus- Hexopa'.
ra [Tlapupa). Hoii.

6. Cyocranuusra ua JKuso- IlpocTpancTBoro,

ta (Ilpana).

7. Tano (Crxyna Ilapupa).

CBABPIKALLO KHBOT — 6.

Bonure na ITotoma
I1nanunara
Apapar.?

7

JKuBotnHckara Jlymia
(Kama-Pyna).

. Acrpannara Mpeanys,

oTpassBalla 3eMHHTE
Hella.

Kusnenara cybcraH-
uus win Eneprus.
3emsTa.

1
Представен като ревнив, гневен, яростен и вечно действащ Бог, отмъстителен и благожелателен само към своя „избран народ", когато е умилостивен от него.
2
Ной и неговите трима синове са колективен символ на тази Четворица в много и разнообразни приложения, тъй като Хам е Хаотичното Начало.
при това числото седем, както ще се види, се появява на всяка крач​ка. Именно Ной, като заместник на Йехова, представлява седмично​то Войнство на Елохима и по този начин е Отец или Творец (Пази​тел) на целия животински живот. Оттук са и следните думи в Книга​та Битие: „И всякакъв скот чист вземи по седем мъжки (3)и женски (4) пол, така и от птиците небесни по седем."
 и т.н., след които ид​ват всички периоди по седем дни и останалото.
В. ЧЕТВЪРТИЧНОСТТА ВЪВ ВРЪЗКА СЪС СЕДМИЧНОСТТА
По този начин числото седем, като сложност, състояща се от 3 и 4, е преобладаващ фактор във всяка древна религия, понеже той е преобладаващ фактор в Природата. Неговото приемане трябва да бъде оправдано и то да бъде показано като число раг ехсеПепсе, тъй като от времето на появата на „ Езотеричен Буддизъм " бяха повди​гани чести възражения и изказвани съмнения относно правилността на тези твърдения.
Преди всичко изучаващият трябва да бъде предупреден, че във всички подобни числови подразделения Единният Вселенски Прин​цип - макар и той да се споменава като (единен), понеже е единствен - никога не се взема предвид. Той стои в качеството си на Абсолют​на, безгранична и Вселенска Абстрактност, напълно самостоятелно, сам за себе си, извън зависимостта от всякаква друга Сила, незави​симо дали е ноуменална или феноменална. Авторът на статията „Лич​ният и Безличен Бог" казва:
„Тази Същност не е нито материя, нито дух; тя не е нито Еgо, нито не-Еgо и не е нито обект, нито субект.
На езика на индуските философи това е първоначалната и вечна комбинация на Пуруша (Духът) и Пракрити (Материята). Тъй като адвайтистите се придържат към мнението, че външният пред​мет е просто продукт на нашите ментачни състояния, Пракрити не е нищо друго освен илюзия, а Пуруша - единната реалност; това е единно битие, което остава в света на Идеите. Това е... и Параб-раман на адвайтистите. Дори и да съществува Личен Бог в някакво материално Упадхи (физическата основа на някаква форма), от глед​на точка на адвайтиста би имало толкова причини за съмнение в неговото ноуменално съществуване, колкото и в случая с който и да е предмет. Според тях съзнателният Бог не може да е първона-чало на Вселената, тъй като неговото Еgо би било следствие на предишна причина, ако думата „ съзнателно " предава само неговия обикновен смисъл. Те не могат да допуснат, че великата съвкуп​ност на всички състояния на Вселената е тяхното Божество, тъй като тези състояния постоянно се променят и космичната Идеа-ция прекъсва по времето на Пралайя. В действителност съществу​ва само едно постоянно състояние на Вселената, което е състоя​ние на съвършено безсъзнание, фактически чисто Чидакашам (поле на съзнанието).
Когато моите читатели усвоят факта, че тази величествена Вселена в действителност е само огромна агрегация на различни състояния на съзнанието, те няма да бъдат учудени, откривайки, че ултимативното състояние на безсъзнателност се разглежда от адвайтистите като Парабраман."

Макар и сам по себе си съвършено извън границите на човешко​то разбиране и изчисляване, този „огромен агрегат на различни със​тояния" е седмичен и в своята съвкупност се състои от седмични групи - просто защото „способността на познанието съществува в седем различни аспекта, съответстващи на седемте състояния на материята ",2 или на седемте свойства или състояния на материята. И поради това в Езотеричните изчисления серията от едно до седем започва от първия проявен принцип, който е числото едно, ако за​почнем отгоре, и числото седем, броейки отдолу, или от низшия прин​цип.
Четвъртичността се почита и в Кабала също така, както навреме​то тя е била почитана от Питагор, именно като най-съвършено, или по-точно, свещено число, тъй като то произлиза от Единния, първата проявена Единица, или по-точно Три в Едно. И последното винаги се е смятало за безлично, безполово, непостижимо, макар и в грани​ците на възможностите на висшите умствени възприятия.
Никога не се е предполагало първото проявление на вечната Мо-нада да стане символ на друг символ, Нероденото да замени Стихи​ите на роденото, или единният Логос да стане символ на Небесния Човек. Тетраграматон или Тетрактис на гърците е Вторият Логос, Демиург.
„ Както смята Томас Тейлър, Тетрадата е все пак само живот​но, според Платон, който, по справедливата забележка на Сирия-нин, е бил най-изтъкнатият сред питагорейците; тя съществува на границата на постижимата Троичност, както напълно удов​летворително е доказано от Прокъл в трета книга на неговия трак​тат върху Теологията на Платон. И между тези две Троичности (двойни триъгълници), едната постижима, а втората ментална, съществува друга степен от богове, приобщена към свойствата и на двете крайности..."

Според Плутарх2, светьт на Питагор се състои от двойна четвър-тичност.
Това твърдение потвърждава онова, което е казано за избора на низшия Тетрактис от екзотеричните теолози, тъй като:
„Четвъртичността на умствения свят (светът на Махат) е Т'Аgathon, Nous, Psyche, Ну1е; докато четвъртичността на света на чувствата (Материята) - който, точно изразено, е бил именно това, което Питагор е предполагал под думата Космос — се състои от Огън, Въздух, Вода и Земя. Четирите Елемента се наричат rhizomata, или корени, или принципи на всички смесени тела. "3
Това означава, че низшата четвъртичност е корен на илюзиите в Света на Материята: и това е Тетраграматон на евреите и „тайнственото божество", с което съвременните кабалисти толкова много се занимават!
„Това число (четири) съставя аритметичната среда между мо-надата и хептадата и съдържа всички сили, както на производни​те, така и на произведените числа; тъй като това число, от всич​ките числа до десет, се състои от известно число; удвоената диа-да образува тетрада, а удвоената тетрада (или разгърнатата) дава хебдомада (седмичност). Две умножено по себе си, дава четири и още веднъж отнесено към себе си става първия куб. Този първи куб е плодоносно число, основа на множеството и разнообразието, със​тоящо се от две и четири (зависи от Монадата на седмия). По този начин два принципа на временните неща, пирамис и куб, фор​мата и материята произлизат от единен източник, тетрагона (на земята, монада на небето). "

Тук Рейхлин, изтъкнат авторитет по Кабала, доказва, че кубът е „материя", докато пирамидата или триадата е „форма". За херметис-тите числото четири става символ на истината, само когато то се превръща в куб, който, разгърнат, става седем, символизирайки мъж​кия и женския елемент на Живота."

Някои ученици биха изпаднали в недоумение, как да разберат, че
[image: image88.jpg]

вертикалната линия,
 символизираща мъжкото начало, в кръста ста​ва линия, разделена на четири части (четири като женско число), докато хоризонталната (линията на материята) се разделя на три. След като средната плоскост на „разгънатия" куб е обща както за верти​калната, така и за хоризонталната линия, или двойнствената линия, тя става, така да се каже, неутрална основа и не принадлежи на нито една от тях. Линията на Духа остава троична, а линията на материя​та - двоична, тъй като две е четно и поради това е женско число. Освен това, според Теон в неговия труд „ Математика ", питагорей-ците, които дават на тетрактиса названието Хармония, „тъй като то е diatessaron in sesquitertia", се придържали към мнението, че:
„Разделянето на канона на еднострунния инструмент е било нап​равено на основата на тетрактиса в диадата, триадата и тетра-дата; тъй като той е съдържал sesquitertia, a sesquialtera, двойна, тройна и четворна пропорция, чийто сбор е 27. В древните музи​кални обозначения четириструнният инструмент е имал три сте​пени ши интервала и четири термина на звука, наричани от гърци​те диатесарон, а от нас - четвърт. "

Освен това четворката, макар и четно, поради това женско („адс​ко") число, се изменяла в съответствие с неговата форма. Това е по​казано от Стенли.
 При питагорейците четворката се наричала „Дър-жача на Ключа на Природата"; но съединена с тройката, което е със​тавяло седем, тя ставала най-съвършеното и хармонично число - чис​лото на самата Природа. Четири било „мъже-женствено в женска форма" когато образувало кръст, а седем е „Владетел на Луната", тъй като тази планета е принудена да променя своята видимост на всеки седем дни. Именно на числото седем Питагор основал своята доктрина за Хармонията и Музиката на Сферите, наричайки „тон" разстоянието от Луната до Земята; от Луната до Меркурий - полу​тон, както и от Меркурий до Венера; от Венера до Слънцето - тон и половина; от Слънцето до Марс - тон; от Марс до Юпитер - полу​тон; от Юпитер до Сатурн - полутон; и от Сатурн до Зодиака – един тон; което съставяло седем тона - диапазонът на хармонията.
 Цяла​та мелодия на Природата се съдържа в тези седем тона и поради това се нарича „Глас на Природата".
Плутарх обяснява,
 че древните гърци разглеждали Тетрадата ка​то корен и принцип на всяко нещо, тъй като това бил броят на еле​ментите, които породили всички сътворени неща, видими и невиди​ми.
Сред братята Розенкройцери фигурата на кръста и разгънатия куб съставяла темата на дисертация за получаването на една от фило​софските степени, Реuvret, и се трактувала на основата на принци​пите на светлината и тъмнината или доброто и злото.
„Постижимият свят произлиза от божествения разум (или еди​ницата) по следния начин - Тетрактисът, който отразява върху, своята същност първата единща и произвежда по свое желание всичко съществуващо, гласи: веднъж един, два пъти два, и незабав​но възникнала тетрадата, имаща на върха си висшата единица, и става Пирамис, чиято основа е проста тетрада, отговаряща на повърхността, на която лъчезарната светлина на божествената единица възпроизвела формата на безтелесния огън, следствие на слизането на Юнона (материята) в низшите неща. Оттук е въз​никнал насъщният огън, неизгарящ, но осветяващ. Това е творение на средния свят, който евреите наричат висш, свят на (тяхното) божеството. Той се нарича Олимп, светоносен и изпълнен с отдел​ни форми, където се намира местопребиваването на безсмъртни​те богове, deum domus alta, чийто връх е единица, стената е тро-ичност, а неговата площ - четвъртичност. "

По този начин „плоскостта" ще стане повърхност, нямаща значе​ние, ако бъде предоставена сама на себе си. Само единицата осветя​ва четвъртичността, ако иска да се прояви, прословутата долна четворка също трябва да си построи стена, извлечена от троичност-та. Освен това Тетраграматонът или Микропросопусът е „Йехова", присвоил си твърде погрешно „Бил, Е и ще Бъде", днес преведенo като „Аз съм това, което Аз съм" и обяснено като отнасящо се към висшето абстрактно Божество, докато Езотерично и в действител​ност тези думи означават вечната Материя, само периодично хао​тична, мятаща се с всичките си потенции. Тъй като Тетраграматон е един с Природата, или Изида, и проявява чрез себе си екзотеричния ред на андрогинните Богове, като Озирис-Изида, Юпитер-Юнона. Брама-Вакх или кабалистичния Jah-Hovah всички те са мъже-женс-твени. Всеки антропоморфен Бог на древните народи, както прек​расно е забелязал Марцел Фицин, има свое име, написано с четири букви. Така при египтяните той е бил Теут; при арабите - Алла; при персийците - Сир; при магьосниците - Орси; при мохамеданите Аб-ди; при гърците - Теос; при древните турци - Езар; при латинците -Деус; към които Джон Лоренцо Анания добавя германския Gott и сарматския Воиh; и така нататък.

Тъй като Монадата проявява едно и нечетно число, древните каз​вали, че нечетните числа са единствените съвършени числа; и - са-молюбиво, може би, но въпреки това фактически - смятали всички тях за мъжки и съвършени, тъй като те се прилагали към небесните Богове, докато четните числа, като две, четири, шест и особено осем. бидейки женски, са били считани за несъвършени и са давани самo на земни и адски Божества. Вергилий отбелязва този факт, като каз​ва: Numero deus impare gaudet - „Нечетното число е приятно на Бога".

Питагорейците смятали числото седем, или Хептагон, за религи -озно и съвършено число. То се наричано Telesphoros. тъй като чре: него всичко във Вселената и в човечеството се довежда до своя край. т.е. до своя завършек? От времената на Лемурия до Питагор Учени​ето за сферите, управлявани от седемте Свещени Планети,
 утвърж​дава седем Сили на земната и подлунна Природа, както и седем велики Сили на Вселената, като изхождащи от седем тона и проявява​щи се в тях, които са седемте ноти на музикалната гама.
Хептадата (нашата седмичност) е била смятана за число на дев​ственицата, понеже то било неродено (подобно на Логоса или Ад-жа на ведантистите):
„Без баща... или майка..., а произлизайки непосредствено от Монадата, която е начало и венец на всичко съществуващо. "

И ако Хептадата произхожда непосредствено от Монадата, тога​ва, както това се преподава в Съкровеното Учение на древните школи, това число е завършено и свещено за тази наша Маха Манвантара.
Седмицата или Хептадата действително е била посветена на ня​колко Бога и Богини; на Марс, с неговите седем предстоящи; на Озирис, чието тяло било разделено на седем и на два пъти по седем час​ти; на Аполон, Слънцето, сред неговите седем планети и като сви​рещ на своята седмострунна лира химна на носителя на седемте лъ​ча; на Минерва, която нямала нито баща, нито майка, и на други.
Пред-Хималайският Окултизъм с неговото седмично разделяне, именно поради тази седмичност, трябва да се разглежда като най-древен, като първоизточник на всички останали. На него се противо​поставят някои фрагменти, оставени от неоплатониците; и привър​жениците на последните, едва разбиращи какво защитават, ни каз​ват: вижте, нашите предшественици са вярвали само в троичния чо​век, състоящ се от Дух, Душа и Тяло. Също така и Тарака, Раджа Йога на Индия, ограничава това разделяне с три, ние с четири, а ве​дантистите с Пет (Коща). На което ние, принадлежащите към Арха​ичната Школа, питаме:
Защо тогава гръцкият поет казва, че не четири, а седем пеят сла-вословие на Духовното Слънце
Седем звучни букви славословят мене,
Бога Безсмъртния, Божеството Всемогъщо.
Защо, отново, троичният Iaо, Тайнственият Бог, се нарича „чет~ въртичен", а в същото време сред християните триадичните и тетра-дични символи се покриват с едно общо име Jehovah със седем букви? Защо в еврейския Шеба клетвата (Тетрактисът на Питагор) е тъж​дествена на числото 7? Или както казва Джералд Меси:
„Произнасянето на клетвата е било равнозначно (утвърждава​не на делението) на седем и 10, изразено с буквата Jod, било пълно​то число Iao-Sabaoth (Бог с десет букви). "

В труда на Лукиан „Аисtiо ":
„Питагор пита: „Какво е вашето броене?" Следва отговор: „ Един, Два, Три, Четири ". Тогава Питагор казва: „ Виждате ли? В това, което вие си представяте като Четири, се съдържа 10, съвършеният Триъгълник и нашата Клетва (Тетрактис, Четири! -или в съвкупност Седем) "
Също така, защо Прокъл казва:
„ Бащата на златния стих възпява Тетрактиса като извор на вечната природа"?

Просто защото тези западни кабалисти, които привеждат срещу нас екзотерични доказателства, нямат представа за истинския Езо-теричен смисъл. Всички древни космологии - най-древните космог-рафии на двата най-древни народа на петата коренна раса, индусите-арийци и египтяните, заедно с ранните китайски раси, остатъци от Четвъртата или расата на Атлантите - основали мистериите си на числото 10; горният Триъгълник изобразявал невидимия и метафи​зичен Свят, докато долните три и четири, или Седмичността - физи​ческото царство. Но не еврейската Библия е изтъкнала значението на числото седем. Хезиод употребявал израза „седмият е свещеният ден", когато още никой не бил чувал за Сабат на „Мойсей". Употре​бата на числото седем никога не е била ограничена в една народност. За това достатъчно свидетелстват седемте вази в Храма на Слънцето около развалините на Бабиан в Горен Египет; седемте огъня, горящи в течение на векове пред олтара на Митра; седемте свещени храма на арабите; седемте полуострова, седемте острова; седемте морета; седемте планини и реки на Индия и Зохар; еврейските Сефироти, или седемте великолепия; седемте Божества на готите; седемте свя​та на халдейците и техните седем Духа; седемте съзвездия, споменати от Хезиод и Омир; и другите безкрайни седмичности, които изто-коведите срещат във всеки открит от тях Манускрипт.

И така, в заключение ни остава да кажем следното: достатъчно е било показано, за да се докаже защо човешките принципи са били и до днес се разделят в Езотеричните Школи на седем. Направете от тях четири и вие ще оставите човека или без неговите низши, земни елементи, или - ако те се разглеждат от физическа гледна точка - ще направите от него бездушно животно. Четворката трябва да бъде висша или низша - небесен или земен Тетрактис; за да стане това ясно, човекът, според ученията на древната Езотерична Школа, тряб​ва да бъде разглеждан като седмичност. Това дотолкова добре е било разбирано, че даже и така наречените християнски гностици приели тази осветена от вековете система. Дълги години това е оставало тайна, макар и да е било подозирано, но нито един Манускрипт от онова време не е говорел за него достатъчно ясно, за да бъде задово​лен скептикът. Но на помощ ни идва любопитният литературен труд на нашата епоха - древното и най-добре запазено Евангелие на гнос-тиците Pistis Sophia. За възможно пълно доказателство ние привеж​даме думите на един авторитет, Ч. В. Кинг, единственият археолог, получил слаб проблясък за таза сложна Доктрина и най-добрият ав​тор на нашето време по темата за гностиците и техните скъпоцен​ности.
Според този забележителен образец на религиозната литература - истинска гностична вкаменелост - човешкото същество е Седми​чен лъч, излизащ от Единния,
 именно както учи нашата школа. То е съставено от седем елемента, четири от които са заимствани от че​тирите кабалистични свята. По този начин:
„ От Азия то получава Нефеш, ши съсредоточаването на физи-ческите желания (също така жизненото дихание); от Йецира -Руах, или съсредоточаването на страстите (?!); от Бриа - Неша-ма, или разумът; и от Азилут получава Чхая, или принципът на ду-ховния живот, Това прилича на приемане на теорията на Платон, според която Душата получава своите съответни способности от Планетите в низходящото си предвижване към техните сфери. Но Pistis Sophia, с обичайната си смелост, придава на тази теория мно-го по-поетична форма (№282). Вътрешният Човек също така е съз-даден от четири части, но те са дадени от въстаналите Еони на Сферите, които се явяват Мощта — частица на Божествената Светлина („Divinae particula aurae"), но оставаща в самите тях; Душата (петият принцип), „ създадена от сълзите на очите им и потта на техните мъчения ";[image: image89.png]Avtipov Hvevpotog

, Подражание
на Духа (видимо отговарящо на нашата Съвест) (шести принцип,); и накрая [image: image90.png]Moipa

 - Съдбата
 (Кармичното Еgо), чиято задача е да води човека към завършека, който му е назначен; ако той трябва да умре от огън, то да го вкара в този огън; ако трябва да умре от див звяр, то да го отведе при този звяр - (седми). "

С. СЕДМИЧНИЯТ ЕЛЕМЕНТ ВЪВ ВЕДИТЕ
ТОЙ ПОТВЪРЖДАВА ОКУЛТНОТО УЧЕНИЕ, ОТНАСЯЩО СЕ ДО СЕДЕМТЕ ПЛАНЕТИ И СЕДЕМТЕ РАСИ
Ако искаме с по-добри доказателства да засвидетелстваме опо-вестените факти, ние трябва да се приближим към самия източник на историческите сведения. Тъй като химните на Риг-Веда, макар и да са напълно алегорични, са съвсем показателни. Седемте лъча на Суря, Слънцето, са сравнени в тях със Седемте Свята на всяка пла​нетна верига, със седемте Реки на Небето и Земята, като при това първите изобразяват седемте творящи Войнства, а последните - се​дем Човека или седемте първични човешки групи. Седемте древни Риши - прародители на всичко, което живее и диша на Земята - са по същество седемте приятеля на Агни, неговите седем „Корена" или седем „Глави". Човешката Раса е възникнала от Огъня и Водата, както твърди алегорията; оформена от Агни от Отците или Предци​те - жертвоприносителите; тъй като Агни, Ашвините, Адитя,
 всич​ки те са синоним на тези „Жертвоприносители" или Отци, различно наричани: Питара (или Питри), Ангираса
 и Садхя, „Божествени Жер​твоприносители", най-окултните от всички. Всички те се наричат Дева-Путра Ришаи или „Синове на Бога". Освен това „Жертвопри​носителите" колективно представляват Единния Жертвоприносител, Отеца на Боговете - Вишвакарман, който, завършвайки великия ри​туал Сарва-медха, принесъл в жертва самия себе си.
В тези химни „Небесният човек" се нарича Пуруша, „човек", от който бил роден Вирадж; и от Вирадж- (смъртният) човекът. Именно Варуна - свален от неговото висше положение, за да стане глава на Властелините-Дхиани или Деви - управлява всички феномени на Природата и „проправя път на Слънцето, който то трябва да следва". „Седемте небесни реки (низходящи изграждащи богове) и седемте реки на Земята (седемте първоначални човечества) се намират, как​то ще се види, под негово управление. Тъй като този, който наруша​ва законите на Варуна (Вратани или „течението на естественото дейс​твие", действащите закони), се нарича Индра,
 мощен Ведически бог, Врата или закон, или чиято мощ е по-силна, отколкото е Вратани на който и да е друг Бог.
Така Риг-Веда, най-старият от всички известни древни писмени документи, може да бъде показана като потвърждаваща Окултните Учения почти във всички отношения. Нейните химни за Първона​чалните учения, писани от най-първите Посветени на петата (наша​та) раса, говорят за седемте раси (още две трябва да се проявят), олицетворявайки ги със седемте „реки" и за петте раси (Панчак-риштая), които вече са населявали този свят в петте области (Пан-чапрадиши), както и за трите по-рано съществуващи материци.

Само тези учени, които усвояват тайния смисъл на Пуруша Сукта - в която интуицията на съвременните изтоковеди е видяла само „един от най-късните химни на Риг-Веда" - могат да се надяват да разбе​рат доколко хармонични са нейните учения и как те потвърждават Езотеричните доктрини. При цялата абстрактност на метафизични​те им значения те трябва да изучат описаните там отношения между (Божествения) човека (Пуруша), принесен в жертва заради създава​нето на Вселената и всичко съществуващо в нея,
 и земния човек, преди да може той да разбере скритата философия на стиха:
„ 15. Той („Човекът ", Пуруша или Вишвакарман) имал седем це​пеници за горене, които го заобикаляли, и три пъти по седем реда за гориво; когато боговете извършили жертвоприношенията, те за​вързали човека като жертва. "
Това се отнася до трите седмични първични раси и доказва древ​ността на Ведите, които вероятно в тези най-ранни устни учения не познавали никаква друга жертва; също така и до седемте първични групи на човечеството, тъй като Вишвакарман олицетворява божес​твеното човечество в неговата съвкупност."

Същата доктрина намираме отразена в други стари религии. Въз​можно е тя да е дошла, по-точно - трябвало е да дойде, до нас изопа-чена и погрешно изтълкувана, което виждаме при някои парси, четя​щи я във своя Бендидад и други писания и разбиращи намеците в тях не по-добре от изтоковедите; въпреки това в древните им книги доктрината е спомената ясно.

Като се сравнява Езотеричното учение с тълкуванията на проф. Джеймс Дармстетер, от пръв поглед може да се види къде е направе​на грешка и в какво е причината за нея. Ето това място:
„Индо-иранският Асура(Ахура) често е бил разбиран като седми​чен; чрез игра на думи в някои митични (?) формули и значението на някои митични (?) числа, предците на индо-иранците са стигнали до утвърждаването на седем свята,
 като висшият бог често е бил изоб​разяван седмичен, както и световете, които той е управлявал. В Пер​сия седемте свята станали седем Каршвари на земята; земята е разделена на седем Каршвари, като от тях само една е известна и дос​тъпна за човека, тази, на която ние живеем, а именно Хваниратха; което е равносилно на твърдението, че съществуват седем Земи
 Пер​сийската митология също утвърждава седем небеса. Самата Хвани​ратха се разделя на седем климата (Оrт. аhr) №72."

Същото подразделение и същата доктрина се съдържат в най-древ​ното и най-почитаното индуско Писание - в Риг-Веда. Освен нашата Земя, в нея се споменават Шест Свята; Шест Раджамси, намиращи се над Притхиви, Земята или над „тези" (Иди), като противополож​ност „на това, което се намира зад границите (т.е. шест Глобуса или Свята на трите други плана)".

Курсивът е нащ, за да се покаже тъждествеността на тези догми с догмите на Езотеричната Доктрина и да се подчертае допуснатата грешка. Магьосниците или маздейците са вярвали единствено в то​ва, в което и другите народи, именно в седем „Свята" или Глобуса на нашата Планетна Верига, от които само един е достъпен за човека в днешно време - нашата Земя; и в последователното появяване и уни​щожаване на седемте материка или земи на този наш земен Глобус. като всеки материк за увековечаване на спомена за седемте Глобуса (един видим и шест невидими) е разделен на седем острова или ма​терика, на седем „климата" и т.н. Такова е било общото вярване в онези дни, когато съкровеното днес Учение е било достъпно за всич​ки. Именно тази многобройност на местностите и седмичните им подразделения довела изтоковедите до недоумение - вкарани, освен това, в още по-голяма заблуда, следствие на забравата от посветени​те индуси и парси на собствените им първоначални доктрини - имен​но в недоумение от това непрекъснато повтарящо се число седем. което те започнали да разглеждат като „митично". Тази забрава на първите принципи е отклонила изтоковедите от правилния път и ги е накарала на направят огромни грешки. Същата грешка, същата заб​луда намираме и в тяхното определяне на боговете. Хората, които не са запознати със съкровеното учение на ранните арийци, никога ня​ма да могат да усвоят и даже правилно да разберат метафизичното значение, съдържащо се в тези Същества. Ахура Мазда (Ормазд) е бил глава и синтез на седемте Амеша Спента или Амешаспенти, по​ради което и самият той е бил един от Амеша Спентите. Така както и Йехова-Бина-Елохим е бил глава и синтез на Елохимите и не повече от това, също така и Агни-Вишну-Суря е бил глава и синтез или фо​кус, от който произлезли - както във физически, така и в метафизи​чен смисъл, както от духовното, така и от физическото Слънце - Се​дем Лъча, Седем Огнени Езика, седем Планети или Богове. Всички те станали висши Богове и Единен Бог едва след загубата на първич​ните тайни, т.е. след потъването на Атлантида или „Потопа" и засел​ването на Индия от брамините, търсили спасението си по върховете на Хималаите, тъй като дори и високите плата на това, което днес е Тибет, били за известно време под водата. Във Вендидад се обръщат към Ахура Мазда като към „най-благороден Дух, Творец на вещест​вения свят". В буквален превод Ахура Мазда означава „Мъдър Вла​детел" (Ахура - „владетел" и Мазда - „мъдър"). Освен това името Ахура, на санскрит Асура, го свързва с Манасапутра, синовете на Мъдростта, които одушевили лишения от разум човек и го надарили с Ум (Манас). Думата Ахура (Асура) може да се изведе от корена ах, „да бъдеш", но в своето първично значение тя означава именно това, което твърди за нея Съкровеното учение.
Когато геолозите изчисляват колко хилядолетия са изминали от епохата, през която издигналите се води на Индийския океан дос​тигнали най-високите плата на Средна Азия, и Каспийско море и Персийският залив са съставяли с океана едно цяло, едва тогава те ще разберат истинската древност на днес съществуващата арийска, браминска нация, а също така и времето на спускането в долината на Индустан, което е станало няколко хилядолетия по-късно.
Иима, така нареченият „първи човек" във Вендидад, както и него​вият брат-близнак Яма, син на Вайвасвата Ману, принадлежи към две епохи на Всеобщата История. Той е прародител на Втората Човешка раса, следователно, олицетворение на Сенките на Питри и Баща на Следпотопното Човечество. Магьосниците употребяват ду​мата „Иима", както ние употребяваме „човек", говорейки за хората.
„Прекрасният Иима", първият смъртен, беседващ с Ахура Мазда, е първият „човек", който умира или изчезва, но не първият, който е роден. „Синът на Вивангхат",
 подобно на сина на Вайвасвата, е сим​воличен човек и в Езотеризма е бил представител на първите три раси и техен колективен Прародител. От тези раси двете първи нико​га не са умирали,
 а само са изчезвали, погълнати от своето потомс​тво, третата познала смъртта едва при своя завърщек, след разделя​нето на половете и своето „Падане" в зараждане. За това ясно се намеква във Фаргард II във Вендидад. Иима отказва да стане носи​тел на закона на Ахура Мазда, като казва:
„Аз не съм бил роден, Аз не съм бил наставляван, за да стана провъзгласител и носител на твоя закон. "
И тогава Ахура Мазда го моли да умножи хората му и да „бди" над неговия свят.
Той отказва да стане свещенослужител на Ахура Мазда, тъй като е свой собствен свещенослужител и жертвоприносител, но приема второто предложение. Приписват му следните думи:
„Да!... Да, аз ще храня и управлявам и ще бдя над твоя свят. Докато аз бъда цар, няма да има нито студен вятър, нито горещ вятър, нито болести, нито „ смърт. "
Тогава Ахура Мазда му донася златен пръстен и кинжал, емблема на властта.
„И така, под управлението на Иима изминали триста зими и Земята започнала отново да изобилства от стада, хора и кучета и птици, и червени горящи огньове. "
Триста зими означават триста периода или цикъла.
Обърнете внимание на думите „отново да изобилства", т.е. всич​ко това е било на нея и преди и по този начин ясно е доказано знани​ето на ученията за последователните Разрушения на Света и негови​те Цикли на Живот. Когато изминали „триста зими", Ахура Мазда предупреждава Иима, че Земята става твърде населена и хората ня​мат място за живеене. Тогава Иима излиза и с помощта на Спента Армаита, женственият Гений или Духът на Земята, заставя Земята да се разтегли и да се увеличи с една трета, след което върху нея се появяват „нови ята и стада, и хора". Отново Ахура Мазда го преду​преждава и чрез същата мощ Иима прави Земята с две трети по-голяма. Изтичат „Деветстотин Зими" и Иима трябва да извърши това действие за трети път. Всичко това, разбира се, е алегорично. Трите процеса на разширяване на Земята се отнасят до трите после​дователни Материка и Раси, произлизащи едно от друго и едно след друго, както това напълно е обяснено на друго място. След третия път Ахура Мазда предупреждава Иима на едно събрание на „небес​ните богове" и „превъзходните смъртни", че съдбовните сили приб​лижават и че целият живот на материалния свят ще загине. Такъв е древният символ на „потопа" при маздейците и приближаващия се катаклизъм в Атлантида - катаклизъм, който отнася всяка раса, кога​то настъпи нейното време. Подобно на Вайвасвата Ману и Ной, Иима построява Вара - вместилище, ковчег - следвайки указанията на Бо​га, и донася в него семето на всяка жива твар, животни и „огньове".
Именно на тази „Земя" или нов континент Заратустра станал за​конодател и управник. Това е била четвъртата раса и нейното зараж​дане, след като хората на третата започнали да измират. Дотогава, както е казано по-горе, обикновената смърт не е съществувала, а са​мо преобразяване, тъй като хората още не са имали личности. Те имали Монади - „Дихания" от Единното Дихание, безлични, какъв​то е и Източникът, от който те произлезли. Те имали тела, или по​точно сенки на тела, които били безгрешни, следователно нямали Карма. Поради това, след като нямало Кама Лока - и още повече, Нирвана или дори Девачана - за „душите" на хората, нямащи Еgо, не можели да съществуват междинни периоди между въплътявания-та. Подобно на Феникс, първият човек възкръсвал от старото си тяло в ново. Всеки път и с всяко ново поколение той ставал все по-плъ​тен, физически по-съвършен, в съответствие с еволюционния закон, който е закон на Природата. Смъртта дошла със завършването на физическия организъм и заедно с него - моралното разложение.
Това обяснение ни показва още една древна религия, единна в своята символика с Универсалното учение.
На друго място ние представяме най-древните персийски традиции, остатъци от маздейството и от още по-древни магьосници, като при това някои от тези схващания са обяснени. Човечеството не е произлязло от една единствена двойка. Също така никога не е имало първи човек ~ независимо дали е Адам, или Иима - а именно първо човечество.
Това може да бъде или да не бъде „смекчаващ полигенизъм". Вед​нага щом творението ех nihilо (нелепост), както и свръхчовешкият Създател или Създатели (факт) бъдат отхвърлени от науката, поли-генизмът няма да предизвиква повече трудности и неудобства - и от научна гладна точка дори много по-малко, отколкото моногенизмът.
В действителност това е толкова научно, колкото и всяко друго твърдение. Тъй като в своя увод към труда на Нот и Глидон „Типове на човечеството " Агасиз заявява вярата си в неопределения брой на „първобитните раси хора, създадени отделно ", и забелязва, че „докато във всяко зоологично деление животните проявяват различ​ни видове, човекът, независимо от разновидностите на неговите ра​си, винаги проявява едно и също човешко същество".
Окултизмът определя и ограничава броя на първичните раси до седем, следствие от седемте „Прародители" или Праджапати, поро-дители на хората. Те не са нито богове, нито свръхестествени същест​ва, а напреднали духове от друга и по-ниска планета, родени отново на тази планета и на свой ред дали живота в сегащния Кръг на днеш​ното човечество. Тази Доктрина отново се потвърждава от един от своите отзвуци - сред гностиците. В своята антропология и в генези​са на човека те учели, че „някаква група от седем Ангели" създала първите хора, които били не по-добри от безсмислени гигантски мъг​ляви форми - „просто извиващи се червеи" (!), пише Ириней, кой​то, както обикновено, приема метафората за действителност.
В. СЕДМИЧНОСТТА В ЕКЗОТЕРИЧНИТЕ ТРУДОВЕ
Сега можем да разгледаме други древни писания. Да видим не съдържат ли те седмичната класификация и ако я съдържат, в каква степен?
Разпръснати в хиляди санскритски текстове, от които някои и до днес все още не са открити, други все още не са известни, също така и във всички Пурани - и то в същото количество, ако не и повече, отколкото дори в еврейската Библия, - числата седем и четирийсет и девет (7x7) играят доста изтъкната роля. Те се срещат в Пураните, започвайки от седемте Творения в първите глави, чак до седемте лъ​ча на Слънцето, които при крайната Пралайя се разширяват в седем Слънца и поглъщат материала на цялото Светоздание. Така Матся Пурана гласи:
„ С цел разпространение на Ведите, в началото на Калната Вишну разказвал на Ману историята за Нарасимха и за събитията на седемте Кални."

По-нататък същата Пурана казва, че:
„Във всички Манвантари групите на Риши
 се появяват на брой седем и по седем и след установяването на кодекса на закона и мо​рала се оттеглят в блаженство. "
Тези Риши обаче не представляват само живи Мъдреци, а и мно​го други неща.
В превода на Атхарва Веда, от доктор Муир, четем:
„ 1. Времето носи (нас) напред, то е кон със седем лъча, с хиляди очи, незнаещ унищожение и е пълен с плодоносност. Посветените Мъдреци се придвижват на него; неговите колела са всичките све​тове.
2. Така Времето се движи на седем колела; то има седем спици; неговото безсмъртие е оста. Днес той е всички тези светове. Вре​мето устремява напред първия Бог.
3. Пълен съд е затворен във Времето. Ние го виждаме да същест​вува в много форми. Той е всички тези светове в бъдеще. Те го нари​чат „Време и Висше Небе. "

Сега добавете към това следния стих от езотеричните томове: „Пространството и Времето са единни. Пространството и Вре​мето са безименни, тъй като те са Непознаваемото ТО, което мо​же да бъде почувствано само чрез неговите седем Лъча - което е седемте Творения, седемте Свята, седемте Закона и т.н. "
Помнейки, че Пураните държат на тъждественост между Вишну и Времето, и Пространството
 и че даже при равините символ на Бога е Маqот, „Пространство", става ясно защо за целите на проя​вяващото се Божество - Пространство, Материя и Дух - единната централна Точка станала Триъгълник и Четириъгълник - съвършен куб, следователно седем. Дори и Праваха-Вятърът- мистична и окул​тна сила, която дава импулс и насочва течението на звездите и пла​нетите - е седмичен. Курма и Линга Пурана изброяват седем главни вятъра с това име, които са начало на Космическото Пространство. Те са тясно свързани с Дхрува
 (сега Алфа), Полярната Звезда, която на свой ред е свързана с проявяването на различни феномени чрез космични сили.

Така от седемте Творения, седемте Риши, Зони, Материци, Прин​ципи и т.н. в арийските писания, числото седем преминало през ин-дуската, египетската, халдейската, гръцката, еврейската, римската и накрая християнската мистична мисъл, докато не се утвърдило и за​печатало завинаги във всяка екзотерична теология. Седемте древни книги, откраднати от Хам от Ноевия Ковчег и предадени от него на сина му Куш, и седемте медни колони на Хам и Хейрон са отраже​ние и спомен за седемте първоначални Мистерии, установени в съ​ответствие със „седемте тайни Еманации", със седемте Звука и със седемте Лъча - духовни и звездни прообрази на седем пъти по седем хиляди техни възпроизведени копия в по-късните зони.
Тайнственото число още веднъж се появява в не по-малко тайнс​твените Марути. Относно Марутите - най-древните и най-непости​жимите сред всички второстепенни или низши Богове в Риг-Веда -Ваю Пурана сочи, а Харивамша потвърждава, че:
„Те се раждат във всяка Манвантара (Кръг) седем пъти по се​дем (или четирийсет и девет); във всяка Манвантара четири пъти по седем (или двайсет и осем) те достигат освобождение, но тех​ните места се запълват от лица, родени за същата роля. "

Кои са Марутите, в техния Езотеричен смисъл, и кои са тези лич​ности, „родени за същата роля"? В Риг-Веда и в другите Веди Мару​тите са представени като Богове на Бурята и приятели и съюзници на Индра. Те са „Синове на Небето и Земята". Това довело до алегория, която ги прави деца на Шива, великият патрон на Йогите.
„Маха Йога, велик аскет, у когото е съсредоточено висше съвър​шенство и самоутвърждаване, и абстрактно съзерцание, благода​рение на което се постигат най-неограничени сили и се правят чу​деса, придобива се висше духовно знание и, накрая, се осъществява сливане с великия дух на Вселената. "

В Риг-Веда името на Шива е неизвестно, но съответният му Бог :е нарича Рудра, име употребявано за Агни, Бога на Огъня, и пак там Марутите се наричат негови синове. В Рамаяна и в Пураните тяхна Майка е Дити, сестра или допълнение и аспект на Адити; желаейки да има син, който да унищожи Индра, тя получава съвет от Кашияпа, Мъдрецът, че ако „носи в утробата си детето сто години,
 „с напълно благочестиви мисли и пази себе си в пълна чистота", тя ще има та​къв син. Но Индра разрушава намерението й. Чрез своята мълния той разделя ембриона в утробата й на седем части и след това раз​бива всяка част на още седем парчета, които стават стремително движещите се божества Марут.
 Тези Божества представляват само друг аспект или развитие на идеята за Кумарите, които по баща са Рудри, подобно на много други.

Дити, бидейки Адити - стига да не ни бъде доказано обратното, и така, Адити, казваме ние, или Акаша в нейния висш аспект - е сед​мичните небеса на Египет. Всеки истински окултист ще разбере какво означава това. Дити, повтаряме ние, е шестият принцип на метафи​зичната природа, Буддхи на Акаша. Дити - Майката на Марутите -е една от нейните земни форми, която трябва да изобразява едновре​менно Божествената душа в отшелника и божествените стремежи на мистичното човечество към освобождение от мрежите на Майа и към достигане накрая на крайно блаженство. Сега Индра е унищо​жен поради Кали Юга, когато подобни стремежи не са общи, а са станали ненормални, следствие на всеобщото разпространение на Ахамкара, чувството на Егоизъм или „Самолюбие" и невежество; но отначало Индра е бил един от най-великите богове на индуския Пан-теон, както свидетелства Риг-Веда. Сурадхипа, „глава на боговете", бил принизен от степента на Джишну, „водач на Небесното Войнст​во" (индуският св. Михаил), до степен на противник на аскетизма и враг на всякакъв свят стремеж. Той е показан като съпруг на Ендри (Индрани), олицетворение на Ендрияки, еволюция на елемента на чувствата, с която той се бракосъчетал „поради нейните сладострастни очарования "; след което започнал да изпраща небесни жен​ски демони да възбуждат страстите на светите хора, Йогите, за да ги отвлече от мощните стремежи, от които се боял. Поради това Индра, днес изобразяван като „Бог на небесната твърд и олицетворение на атмосферата" - в действителност е космичният принцип Махат и петият човешки принцип Манас в неговия двойствен аспект - като свързан с Буддхи и като позволяващ си да бъде увлечен от принципа Кама, тяло на страстите и желанията. Това е ясно от думите на Бра-ма, който говори за победения Бог, че честите му поражения са били следствие от Кармата и са наказание за неговата разпуснатост и пре​лъстяване от разни нимфи. Именно в последния аспект той се опит​ва да се спаси от гибел и да унищожи зараждащия се „младенец", на когото е предначертано да го победи - младенецът, разбира се, е оли​цетворение на божествената и непреклонна воля на Йога, рещаваща дасе противопостави на всички подобни изкушения и по този начин да унищожи страстите в неговата земна личност. Индра отново ус​пял, тъй като плътта побеждава духа.
 Той разделя „ембриона" (но​вото божествено Адептство, още веднъж породено от подвижници​те на арийската пета раса) на седем части (намек не само за седемте подраси на новата коренна раса, във всяка от които се появява Ману,
 но също така и за седемте степени на Адептство) и след това всяка част на седем парчета - намеквайки за Ману-Риши на всяка коренна раса и даже подраса.
Изглежда не е трудно да се схване какво се подразбира под Марутите, достигащи „четири пъти по седем" освобождения във всяка
Манвантара, и под личностите, които отново се раждат за тази ро​ля, т.е. ролята на Марутите в тяхното Езотерично значение, и които „запълват местата им". Марутите представляват: (а) страстите, кои​то свирепстват и бушуват в гърдите на всеки кандидат, когато той се готви за аскетичен живот - от гледна точка на мистиката; (Ъ) окулт​ните сили, скрити в многообразните аспекти на низшите принципи на Акаша - нейното тяло или Стхула Шарира, представлявайки зем​ната низша атмосфера на всяка населена планета - от мистична и сидерална гледна точка; (с) действените съзнателни съществувания, същества на космичната и психичната природа.
В същото време на окултен език Марут е едно от имената, давани на тези Его на велики Адепти, които са преминали земните граници, и известни също така като Нирманакая; тези Его, за които - след като се намират извън илюзията - няма Девачана, които или доб​роволно са се отказали от Нирвана, заради благото на човечеството, или, като все още недостигнали я, остават невидими на Земята. По​ради това Марутите
 са показани отначало като синове на Шива-Руд-ра, Йога-Покровител, чието Трето око (мистично) трябва да бъде при​добито от Аскета, преди да стане Адепт; а след това в своя космичен аспект, като подчинени на Индра и негови противници в различни роли. "Четири пъти по седем" освобождения се отнасят към четири​те Кръга и четирите раси, предшествали нашата, във всяка от които Марутите-Дживи (Монадите) неведнаж са се раждали и биха дос​тигнали крайното освобождение, стига да са поискали да се възпол​зват от него. Но вместо това, от любов към благото на човечеството, което още по-безнадеждно би се мятало в мрежите на невежеството и бедствията, ако не е тази помощ отвън, те постоянно отново се раждат „в тази роля" и така „запълват своите собствени места". Все​ки ученик на Окултната наука знае кои са те „на тази Земя". Той знае и това, че Марутите са Рудрите, включващи в себе си също така и семейството Тваштри, синоним на Вишвакарман, Великия Покро​вител на Посветените. Това ни дава достатъчно сведения за истинс​ката им природа.
Същото се отнася до седмичното деление на Космоса и човешки​те принципи. Наред с други свещени писания, Пураните изобилст​ват с намеци за това. Преди всичко Световното Яйце, съдържащо Брама или Вселената, външно е било обвито от седем стихии, които отначало са били изброявани доста свободно като Вода, Въздух, Огън, Ефир и трите тайни елемента; след това е казано, че „Светът е об​вит от всяка страна" със седем елемента, също така и вътре в Яйце​то - както това е обяснено:
„ Светът е обвит от всички страни, и отгоре, и отдолу, от че​рупката на Яйцето (на Брама) (Андакатаха). "
Около черупката тече Вода, която е заобиколена от Огън; Огънят - от въздух, въздухът - от Ефир; Ефирът - от Началото на Елементи​те (Ахамкара); последното - от Вселенския Разум или „Интелект", както превежда това Уилсън. То се отнася толкова към Сферите на битието, колкото и към принципите. Притхиви не е нашата Земя, а Светът, Слънчевата система и означава „широка", „просторна". Във Ведите - в този най-велик авторитет, макар и нуждаещ се от ключ за правилно тълкуване - са споменати три земни и три небесни Земи, като призовани за живот едновременно с Бхуми, нашата Земя. Често са ни казвали, че шест, а не седем е броят на сферите, принципите и т.н. Ние отговаряме, че наистина у човека има само шест принципа, тъй като неговото тяло не е принцип, а само прикритие, обвивка на принципа. Същото се отнася до Планетната верига; говорейки Езо-терично, в нея Земята - така както и седмият, или по-точно четвър​тият план, представляващ седми, ако се брои от първото тройно цар​ство на Елементите, започващо нейното оформяне - може да бъде оставена извън съображение, бидейки (за нас) единственото опреде​лено тяло от седемте. Езикът на Окултизма е разнообразен. Но да предположим, че във Ведите се подразбират само три земи, вместо седем, тогава кои са тези три, след като ние познаваме само една? Очевидно, в това разглеждано от нас твърдение трябва да съществува окултно значение. Нека видим. „Земята, която се носи" по Все​ленския Океан на Пространството, разделено от Брама в Пураните на Седем Зони, е Притхиви, Светът, разделен на седем принципа -космично деление, на вид достатъчно метафизично, но в действи​телност физическо в неговите окултни следствия. Нашата Земя се споменава след много Калпи и на свой ред тя отново се дели на се​дем зони, по закона за аналогията, който е ръководел древните фи​лософи. След това ние намираме на нея седем материка, седем ост​рова, седем морета и реки, седем планини, седем климата и т.н.

Освен това не само в индуските писания и философии откриваме споменаване на Седемте Земи, а и в персийските, финикийските, хал-дейските и египетските космогонии и дори в литературата на рави-ните. Фениксът
 - наричан от евреите Онех, от Фенох, Енох, симво​лът на тайния цикъл и посвещението, а от турците Керкес - живее хиляда години, след което запалва огън и сам се изгаря, а след това отново се ражда от самия себе си и живее още хиляда години, до седем пъти по седем,
 когато настъпва денят на Съда. „Седем пъти по Седем" или четирийсет и девет е много прозрачна алегория и на​мек за четирийсет и деветимата Ману, седемте Кръга и седем пъти по седем човешки цикъла във всеки Кръг, във всяка Сфера или Гло​бус. Керкес и Онех представляват Цикъла на расата, а мистичното дърво Абабел, „Отец-Дърво" в Корана, пуска нови разклонения и листа при всяко възкръсване на Керкес или Феникса; „Денят на Съда" означава малката Пралайя. Авторът на „Книга за Бога " и „Апо​калипсис" предполага:
„Напълно е ясно, че Фениксът е... същото, което е и Симург в персийските предания; и описанието на тази птица доста опреде​лено установява .мнението, че смъртта и възкръсването на Феник​са означават последователни разрушения и възкръсвания на света, което, както мнозина са предполагали, е станало чрез огнен потоп (и също така воден, редувайки се). Когато попитали Симург за ней​ната възраст, тя съобщила на Кахерман, че този свят е много дре​вен, тъй като той вече седем пъти е бич населяван отново със същества, различни от хората, и седем пъти е бил опустошаван
; и че възрастта на човешката раса, в която се намираме сега, трябва да продължава седем хиляди години и че самата тя вече е виждана дванайсет такива обрати и не знае колко още трябва да види. "

Това обаче не е ново твърдение. Започвайки от Баии в миналото столетие, та до д-р Кинили в сегашното, тези факти са били отбеляз​вани от много автори, но днес може да се установи връзката между персийския оракул и пророка от Назарет. Авторът на „Книга за Бо​га" казва:
„ В действителност Симург е тъждествена на крилатия Сингх на индусите и Сфинкса на египтяните. Казано е, че първият се г появил в края на света... (като) чудовищна птица-лъв... Оттук ра-вините са заимствали своя мит за огромната Птица, понякога сто​яща на Земята, понякога ходеща по океана...,' докато главата й под​държана небето; с този символ те приели и доктрината, към коя​то той се отнася. Те учат, че ще има седем последователни обно​вявания на земното кълбо; че всяка отново възпроизвеждана сис​тема ще продължава седем хичяди години (?) и че съвкупността на цялата продължителност на Вселената се равнява на 49 000 годи​ни. Това мнение, предполагащо доктрина за предсъществуване на всяка отделна твар, те са могли да научат по време на своя вави​лонски плен или то е можело да бъде част от първоначалната религия, която техните свещенослужители са запазили от древните времена. "

Това по-скоро доказва, че посветените евреи са заимствали, а тех​ните непосветени последователи, талмудистите, са загубили смисъ​ла и са приложили неправилно седемте Кръга и четирийсет и девет​те раси и т. н.
Не само техните свещеници, но и свещениците на всички оста​нали страни. Гностиците, чиито разнообразни учения са многоброй​ни отзвуци от единната, първоначална и всеобща доктрина, влагат същите числа, но в друга форма, в устата на Исус в техния твърде окултен Рestis Sophia. Ние ще кажем повече: дори издателят или ав​торът на Откровението, като християнин, е запазил тази традиция и говори за седем Раси, четири от които, заедно с част от Петата, вече са изчезнали, а две тепърва трябва да се появят. Това е казано напъл​но ясно. Така казва Ангелът:
„Ето умът, който има мъдрост. Седемте глави са по същество седемте планини, на които седи жена. И ето седем царе; пет от тях паднали и един съществува, а другият още не е дошъл. "

Кой човек, стига той да не е нищожно малко запознат със симво​личния език на древността, няма да познае в петте свалени Царе бие​щите четири коренни раси и част от петата, тази, която съществува; и в другите, „които още не са дощли" - шестата и седмата бъдещи коренни раси, както и субрасите на тази сегашна раса? Още по-ясен намек за седемте Кръга и четирийсет и деветте раси, споменати в Книгата на Левит, ще бъде намерен на друго място, в част ПР на този труд.
Е. ЧИСЛОТО СЕДЕМ В АСТРОНОМИЯТА, НАУКАТА И МАГИЯТА
Числото седем е също така тясно свързано с окултното значение на Плеядите, тези седем дъщери на Атлас, от които „шест са налице, седмата е скрита ". В Индия те са свързани с техния питомец, с Бога на войната Картикея. Именно Плеядите (Критика на санскрит) дали това име на Бога, тъй като Картикея астрономично е планетата Марс. В качеството си на Бог той е син на Рудра, роден без участието на жена. Той е Кумара, „юноща-девственик", зароден в огъня от Семе​то на Шива - Светия Дух - оттук е и наименованието му Агни-Бху. Покойният д-р Кинили предполагал, че в Индия Картикея е тайният символ на Цикъла Нароса, състоящ се от 600, 666 и 777 години, в зависимост от това, дали се изчисляват слънчеви или лунни, божес​твени или смъртни години; и че видимите шест сестри, в действи​телност седем, Плеядите, са нужни и за завършването на този най-тайнствен и съкровен от всички астрономични и религиозни симво​ли. Поради това, когато е трябвало да се увековечи определено съби​тие, Картикея е бил показван в древността като Кумара, Аскет с шест Глави - по една за всяко столетие на Нароса. Когато символът е бил нужен за друго събитие, тогава в съчетание със седемте звездни сес​три Картикея е показан в съпровод на Кумари или Зена, неговият женски аспект. Тогава той се появява седнал на паун, птицата на мъд​ростта и Окултното знание, и индуският Феникс, чиято връзка с 600-те години на Нароса е добре известна на гърците. На челото му се вижда звездата с шест лъча (двойният триъгълник), свастиката и шесто крайният, понякога седмокраен венец; опашката на пауна изоб​разява звездните небеса, а дванайсетте знака на Зодиака са скрити на неговото тяло; по тази причина той се нарича и Двадаша-кара, „дванайсеторък" и Двадашакша, „дванайсетоок". Той обаче е особе​но известен като Шакти-дхара, „копиеносец" и Тарака-джит, побе​дител на Тарака.
Тъй като годините на Нароса в Индия се изчисляват по два начи​на: или със сто „години на боговете" (божествени години), или със сто „смъртни години", ние виждаме каква голяма трудност трябва да преодоляват непосветените, за да стигнат до правилното разбиране на този цикъл, играещ толкова голяма роля в Откровението на св. Йоан. Това наистина е апокалиптичният цикъл, тъй като той има раз​лична продължителност и се отнася до различни доисторически съ​бития; сред многобройните теории по този повод в нито една не на​мерихме нищо, освен няколко приблизителни истини.
Против продължителността, установена от вавилонците за тех​ните божествени векове, било изтъкнато твърдението на Свид, което доказва, че в своите хронологични изследвания древните приемали дните за години. Д-р Сеп се опира именно на авторитета на Свид в своето изобретателно плагиатство - вече показано от нас - на индус-ките числа 432. Тези числа те дават в хилядите и милиони години, в продължителността на техните Юги, но Сеп ги намалил до 4320 лун​ни години
 „преди раждането на Христа", както било „предсказано" в звездните небеса, като допълнение към невидимите, и доказано „с появата на Звездата на Витлеем". Но Свид не е имал друго доказа​телство по това твърдение, освен собствените си теории, като при това той не е бил посветен. Той дава за доказателство Вулкан и го представя като царствал 4477 години, или 4477 дни, както мисли той, или давайки това в години - 12 години 13 месеца и 7 дни; въпреки това, в неговия оригинал стоят пет дни; по този начин той допуска грешка дори и в такова леко изчисление. Наистина, има и други древ​ни автори, виновни за също такива грешни изчисления. Например Калистен, който отделя за астрономичните наблюдения на халдей-ците само 1903 години, докато Епиген им признава 720 000 години! Всички тези хипотези на непосветени автори произлизат от нераз​биране. Хронологията на западните народи, древните гърци и рим​ляните е била заимствана от Индия. Така в тамилското издание на Багавад е казано, че 15 слънчеви години съставят Пачам: два Пачам, или 30 дни, съставят един месец на смъртните, което е един ден на Питара Девата или Питри. След това, два такива месеца съставят Руду, три Руду съставят Аянам и два Аянам - годината на смъртните, която е само един ден за Боговете. Именно от такива неразбираеми учения някои гърци са си въобразили, че всички посветени свеще​нослужители са превърнали дните в години!

Тази грешка на древните и на латинските автори породила много последствия в Европа. В края на миналото и началото на сегашното столетие Баии, Дюпи и други, основавайки се на специално изопаче-ни изчисления на индуската хронология, донесена от Индия от ня​колко недобросъвестни и фанатични мисионери, построили по този въпрос твърде фантастична теория. Само защото индусите направи​ли от полузавъртането на луната мярка за времето, и понеже месе​цът, състоящ се от 15 дни, за който говори Квинт Куртий,
 е споменат в индуската литература, се смята за удостоверен факт, че тяхната година е била само половин година, в случая, ако не се наричала ден! Китайците също делили своя Зодиак на двайсет и четири части, сле​дователно и своята година на двайсет и четири седмици, но подобно изчисление не им е пречило и не им пречи да имат астрономична година, тъждествена на нашата. И до днес в някои провинции те имат също период от 60 дни - Южно-Индуският Руду.
Освен това Диодор Сикул
 нарича „ трийсетте дни - египетска година", или периодът, в течение на който луната извършва пълно завъртане. Плиний и Плутарх
 говорят за нея; но разумно ли е да се предположи, че египтяните, които познавали астрономията така доб​ре, както и всяка друга народност, са можели да изчислят трийсет дни в своя лунен месец, когато той има само 28 дни и нещо? Този лунен месец, разбира се, имал окултно значение, както и Аянам и Руду на индусите. Годината с продължителност от два месеца, също и периодът от 60 дни, в древността е била всеобща мярка за време, както показва самият Баии в свой труд „ Тraite de l' Astronomie Indienne еt Orientale". На основата на собствените си книги китайците разде​ляли своята година на две части, от едното равноденствие до друго​то,
 в древността арабите делили своята година на шест сезона, като при това всеки се състоял от два месеца; в китайския астрономичен труд, наречен „Кioо-tche", е казано, че две луни. съставят мярка за време, а шест мерки - една година; и до днес аборигените в Камчат​ка имат година от шест месеца, както и в епохата, когато ги посетил абат Чапе.
 Но нима всичко това дава основание да се твърди, че когато индуските Пурани говорят за слънчева година, те предпола​гат под това един слънчев ден!
Именно познаването на законите на природата прави седем ос​новно число в нея, в проявения свят, във всеки случай в нашия сега​шен земен цикъл на живот, и чудесното разбиране на неговото дейс​твие - открили на Древните толкова тайни на Природата. Отново да кажем: тези закони и техните процеси на сидерален, земен и мора​лен план дали възможност на древните астрономи да изчислят точно продължителността на циклите и техните съответни следствия вър​ху хода на събитията; предварително да отбелязват - така да се каже, да пророкуват влиянието, което ще имат върху хода и развитието на човешките раси. Слънцето, Луната и Планетите, бидейки някога без​погрешни мерила на времето, чиято мощ и периодичност е била добре известна, станали по този начин съответно велик управник и управ​ници на нашата малка система във всичките й седем области или „сфери на действие".

Това е било толкова очевидно и забележително, че вниманието дори и на много съвременни учени материалисти, както и на мисти​ци, е било привлечено от този закон. Физиците и богословите, мате​матиците и психолозите повторно обръщали вниманието на света към този факт на периодичност в поведението на „Природата". Тези числа са обяснени в Коментарите със следните думи:
„Кръгът не е „Един ", а „Всички ".
Във висшето (Небе), непроницаемият Раджа,' той (Кръгът) ста​ва Единен, тъй като е неделим и Тау не може да е в него.
Във Втория (от трите Раджамси или трите „ Свята ") Единни​ят става Двама (Мъжествен) и Трима (със Сина или Логоса) и Свещените Четирима (Тетрактис или Тетраграматон).
В третия (низшия свят или нашата Земя) числото става Чети​ри, Три и Две. Вземи първите две и ти ще получиш. Седем, свещено​то число на живота; съедини (последното) със средния Раджа и ти ще имаш Девет, свещеното число на Битието и Ставането. "

Когато западните изтоковеди разберат истинския смисъл на раз​делянето на Света според Риг-Веда - деление двойно, тройно, шестично и седмично, и специално деветично, - тогава тайната на цикличните деления, прилагана към Небето и Земята, Боговете и Хо​рата, ще им стане много по-ясна, отколкото е сега. Тъй като:
„ В цялата Природа съществува хармония на числата; по сила​та на привличането в планетните движения, в законите на топли​ната, светлината, електричеството и химичното родство, във фор​мите на животните и растенията, във възприятията на ума. Дейс​твително, съвременната естествена и физическа наука са устре​мени днес към обобщение, което би изразило техните основни зако​ни с едно просто числово отношение. Ние съветваме да се види тру​да на проф. Whewell-"Philosophy of the Inductive Sciences " и изслед​ванията на г-н Хей за законите, управляващи хармоничната окрас​ка и форма. От тези трудове става ясно, че числото седем опреде​лено е изразено в законите, управляващи хармоничното възприема​не на формите, цветовете и звуците, а вероятно също така и на вкуса, ако можехме да анализираме нашите усещания от този по​рядък с математическа точност. "

Още повече, че много лекари са били поразени от периодичното седмично възвръщане на циклите в развитието и затихването на много болести и че самите натуралисти напълно не са били в състояние да обяснят този закон.
„ Раждането, израстването, възмъжаването, жизнените фун​кции, здравните обрати на смените, болестите, остаряването и смъртта на насекомите, влечугите, рибите, птиците, млекопитаещите и дори на хората — всичко това повече или по-малко се конт​ролира от закона за завършека в седмични срокове (или за седем дни)."

Д-р Льокок в своята статия „Периодичност на жизнените фено​мени"
 отбелязва „твърде забележителен пример и потвърждение на този закон сред насекомите".

За всичко това Grattan Guinness, защитавайки библейската хро​нология, твърде уместно забелязва:
„И животът на човека... е седмица на десетилетията. „Дните на нашите години се равняват на шейсет години и десет. " Съеди​нявайки свидетелствата на всички тези факти, ние сме принудени да допуснем, че в органичната природа господства законът за сед​мичната периодичност, законът за приключване в седмични сроко​ве. "

Като не приема заключенията и особено предпоставките на уче​ния, основател на „ Тhe East London Institute for Home and Foreign Mission", авторката приема и приветства неговите изследвания на Окултната хронология на Библията; точно така, както отхвърляйки теориите, хипотезите и обобщенията на съвременната наука, в съ​щото време се прекланяме пред нейните велики постижения в об​ластта на физиката или във всички по-малки подробности на мате​риалната Природа.
Несъмнено, съществува окултна „хронологична система в еврей​ските писания" и Кабала е свидетелство за това; тя съдържа и „сис​тема на седмиците", основана на индуската архаична система, която и днес може да бъде намерена в древната Джиотиша.
 И в нея има цикли на „ седмиците на дните", „ седмиците на месеците", години​те, столетията и даже хилядолетията и повече - „седмица на години​те в години".
 Всичко това може да се намери в Архаичната Доктри​на. Но ако общият източник на хронологията във всички писания, колкото и да е замъглен, се отхвърля по отношение на Библията, следва да се докаже по какъв начин при наличието на шест дни и седми (Сабат) ние можем да не видим връзката между космогонията на Книгата Битие и космогонията на Пураните? Тъй като „първата седмица на творението" проявява седмичността на нейната хроно​логия и по този начин е свързана със „седемте творения" на Брама. Талантливият том, излязъл под перото на Grattan Guinness, в който той е събрал приблизително на 760 страници всички потвърждения на това седмично изчисление, е добро доказателство. Тъй като, ако библейската хронология, както казва той, „се управлява от закона на седмиците" и ако тя е седмична, тогава каквито и да са мерките на седмицата на творението и продължителността на нейните дни, и ако накрая, „библейската система включва седмици с твърде различ​на продължителност", от това следва, че тази система е тъждествена с всички езически системи. Още повече, опитът да се докаже, че между „Творението" и „Рождението" са изтекли 4320 години, в лун​ни месеци, е в ясна и безгрешна връзка с 4 320 000 години на индус-ките Юги. Иначе защо да се хабят толкова усилия, за да се докаже, че тези числа, които предимно са халдейски и индо-арийски, играят такава роля в Новия завет? Сега ние ще докажем това още по-ярко. Нека безпристрастният критик сравни двете изложения - Вишну Пурана и Библията - и той ще види, че „Седемте Творения" на Бра​ма лежат в основата на „седмицата на творението" в Книгата Битие. Алегориите са различни, но системите и на двете са построени вър​ху един и същи основен камък. Библията може да бъде разбрана само е светлината на Кабала. Вземете Зохар, „Книга на Скритата Тайна", колкото и да е изопачена сега, и ги сравнете. Седемте Риши и четиринайсетте Ману на седемте Манвантари излизат от главата на Брама; те са неговите „От Разума родени синове", именно от тях започва разпределението на човечеството на раси от Небесния Чо​век, проявеният Логос, който е Брама Праджапати. Като говори за „черепа" (Главата) на Макропросопуса, „Ветхия Денми"
 (на санск-рит Санат е наименование на Брама), Ха Идра Раба Кадиш или „Го​лямото Свещено Събрание" казва, че във всеки негов косъм се съ​държа скрит източник, излизащ от скрития мозък.
„И той блести и преминава през този косъм в косъма на Мик-ропросопуса и от него (който е проявена Четвъртичност, Тетраг-раматон) се образува неговият мозък; и оттук неговият мозък се разпространява по трийсет и две пътеки (или Триада и Диада или отново 432). "
И след това:
„Тринайсет къдрици коса има от едната и от другата страна на черепа (т. е. шест от едната и шест от другата, тринайсета​та е също така и четиринайсета, тъй като той е мъже-женст-вен)... и чрез тях започнало разделянето на косите (разделянето на нещата), човечеството и расите. "

„Ние шестимата сме светилници, които светят от седмия (све-тилник)" - казва равинът Аба; „ ти си седмата светлина ", синтез на всички нас - добавя той, говорейки за Тетраграматона и неговите седем „спътници", които нарича „очи на Тетраграматон".

Тетраграматон е Брама Праджапати, приел четирите форми, за да създаде четири вида висши твари, т.е. направил себе си четвър-тичен, или проявена Четворица;
 след което той се възражда в седемтпе Риши, неговите Манасапутра, „От Разума родени синове", ко​ито по-късно станали 9, 21 и т.н. и които, както е казано, се родили от различни части на Брама.

Съществуват два Тетраграматона: Макропросопус и Микропро-сопус; първият е абсолютно съвършен квадрат или Тетрактис вътре в кръга, като при това както единият, така и другият са абстрактни представи, поради което се наричат Ейн - Небитие, т.е. неограниче​на или абсолютна „Битийност". Но когато се разглежда като Мак​ропросопус или Небесен Човек, Проявен Логос, той е Триъгълник в Квадрата - седмичен куб, а не четвъртичен или обикновен квадрат. Тъй като в „голямото Свето Събрание" е писано:
„И по този повод децата на Израил поискани да попитат свои​те сърца (да научат мислено), както е написано в Книгата Изход. XVII 7: „Намирали се Тетраграматон сред нас, или е Отрицател​но Съществуващ? "

Така те правили разлика между Микропросопуса, който наричат Тетраграматон и между Макропросопуса, наричан Ейн, Отрицател​но Съществуващ.

Поради това Тетраграматон е Три, станало Четири, и Четири, ста​нало Три, и той е представен на тази земя със своите „седем Спътни​ка" или „Очи" - „седемте очи на Господа". Микропросопусът в най-добрия случай е само второстепенно, проявено Божество. Тъй като „Голямото Свето Събрание" на друго място казва:
„ Ние научихме, че са били десет (равини) (Спътници), влезли в (Събранието) (Сод - тайното събрание или Мистерия), и че седем са излезли от него
 (т.е. десет за непроявената и седем за проявена​та Вселена).
1158. И когато равинът Симеон открил тайната, налице не се оказал никой, освен тези (седем) (спътника). И равинът Симеон ги нарекъл седемте очи на Тетраграматон, подобно на това, което е написано в Зах. III 9: „Ето тези седем очи (или принципа) на Тет-раграматона (т. е. четвъртичният Небесен Човек или чистият Дух се разтваря в седмичния човек, в чистата Материя и Дух). "
По този начин Тетрадата е Микропросопус, а последният е дву-половият Хокма-Бина, вторият и третият Сефирот. Тетраграматон е самата същност на числото седем в своето земно значение. Седем стои между четири и девет - астрално, като основа на нашия физи​чески свят и човека в царството Малкут.
За християните и вярващите това позоваване на Zechariah и осо​бено на Посланието на Петър
 би трябвало да бъде убедително. В древния символизъм „човекът", главно вътрешният, духовен човек, се нарича „камък". Христос е крайъгълен камък и Петър говори за всички хора като за „живи" камъни. Поради това „камъкът със седем очи" може да означава само човек, чието изграждане (те. неговите „принципи") е седмично.
За да се установи още по-ясно в Природата числото седем, следва да се добави, че това число не само управлява периодичността на явленията в живота, но че то също така оглавява сериите на химич​ните елементи, начело е и в света на звука и цвета, както се разкрива чрез спектроскопа. Това число е фактор зте диа поп при произвеж​дането на окултните астрални феномени.
По този начин, ако химичните елементи се разпределят по групи в съответствие с атомното им тегло, ще се открие, че те съставят серия от редове по седем; като при това първият, вторият и остана​лите членове на всеки ред проявяват тясна аналогия във всичките си свойства със съответните членове на следващия ред. Дадената таб​лица е взета от „Магия на числата" на Хеленбах и бидейки попра​вена, проявява този закон и напълно доказва заключението, което той прави със следните думи:
[image: image91.jpg]Pen TPVIIA TPYIIA TPVYIIA TPYIIA I'PYIIA TPVIIA TPVIIA
I I I v v VI v

u
1 L7 -Be93 BII CI2 N4 016 F19 -
Na23 Mg24 AI273 Si28 P31 S32 CI354 -
3 K39 Cad0 Scd44 Tid8 VS5 Cr524 Mn548 Fe56Co586
Ni 58 (Cu 63,3)
4 Cu633 Zn65 Ga682 Ge72 As75 Se78 Br795 -

5 Rb852 Sr872 Y895 Zr9 Nb9% Mo9% -100 Rul03 Rh104
Pd 106 Ag 107,6

6 Agl07,6Cd111,6 n1134 Snli8 Sb122 Tel25 11265 -

7 Cs132,5 Bal368 Lal39 Celd0 Did4d - . =

8 - = 5 A = = =

9 L Er170 - Ta182 WI84 - |

10 Au197 Hg200 TI204 Pb206 Bi2l0 - . Os 196 Ir 196.7

Pt 196,7 (Au 197)

„Така ние виждаме, че химическото разнообразие, доколкото мо​жем да уловим неговата вътрешна природа, зависи от числените съотношения и освен това ние намираме във въпросното разнооб​разие ръководещ закон, чиято причина не можем да открием; на​мираме съществуването на закона на периодичността, управляван от числото седем."
Осмият елемент в този списък е, така да се каже, октава на пър​вия, а деветият - на втория и т.н.; по своите свойства всеки елемент е почти тъждествен със съответния елемент във всеки от седмични​те редове; феномен, който подчертава седмичния закон за периодич​ността. За по-нататъшни подробности читателят трябва да се обър​не към труда на Хеленбах, където също така е показано, че тази кла​сификация се потвърждава от спектроскопските особености на еле​ментите.
Безполезно е да се позоваваме на броя на вибрациите, съставящи нотите на музикалната гама; те са строго аналогични на скалата на химичните елементи, както и на гамата на цветовете, разкрита от спектроскопа, макар че в последния случай имаме работа само с ед​на октава, докато в музиката и химията се срещаме със серия от се​дем октави, представени теоретично, от които шест са почти пълни и влизат в обикновена употреба и в двете науки. И така, представяме думите на Хеленбах:
„ Установено е, че от гледна точка на закона за проявленията, на който е основано цялото ни знание, вибрациите на звука и свет​лината редовно се усилват и че те се делят на седем графи, и че последователните числа във всяка графа са тясно свързани помеж​ду си, т.е. те проявяват тясно родство, което е изразено не само в самите цифри, а и практически се потвърждава както в химията, така и в музиката, като при последната ухото потвърждава посо​чените цифри... Фактът, че тази периодичност и разнообразие се хправляват от числото седем е несъмнен и това минава далеч зад границите на простата случайност, поради което следва да се до​пусне, че този факт има съответната причина и тя трябва да се открие. "
И така, наистина, както равинът Аба е казал:
„ Ние сме шест светилника, които светят от седмия (светлина​та); ти (Тетраграматон) си светлината на седмия, (начало) на всич​ки нас.
Тъй като несъмнено няма постоянство в тези шест, изключвай​ки (това, което те извличат от) седмия. Тъй като всички неща за​висят от седмия."

Древните и съвременните западноамерикански индианци Зуни яв​но са имали подобни виждания. Техните обичаи от днешно време, техните традиции и културни паметници, всички сочат факта, че от незапомнени времена политическите им, обществени и религиозни устройства били основани и все още се основават на принципа на седмичността. Така древните им градове и населени места били пос​троени на групи по шест около седми. Те винаги образуват група от седем или от тринайсет и винаги шест заобикалят седмия. Също та​ка, тяхната свещена Йерархия се състои от шест .,Жреци на Дома", като синтез на седмия, който е жена- „Майката-Жрица". Сравнете това със „седемте велики свещенослужители", за които се говори в Анугита, с името, дадено на „седемте чувства" екзотерично и със седемте човешки принципа - езотерично. Откъде е тази тъждестве-ност на символизма? Ще се съмняваме ли все още във факта, че Ар-джуна се отправил в Патала при Антиподите, в Америка, и там се оженил за Улупи, дъщерята на Нага, или по-точно, Царя Наргал? Но да се върнем при жреците на Зуни.
Те и до днес още всяка година получават данък от зърна със се​дем цвята. През останалото време на годината те по нищо не се раз​личават от другите индианци, но в определен ден излизат - шестима жреци и една жрица - облечени в своите жречески одежди, като при това всяка дреха съответства на цвета, посветен на определен Бог, на който служи жрецът и който олицетворява; всеки от тях представя една от седемте области и всеки получава зърната с цвета, съответен на тази област. Така бялото зърно представя Изток, тъй като от Из​ток идва първата слънчева светлина; жълтото отговаря на Севера, от цвета на пламъка на Полярното Сияние; синьото - на Запада, от цве​та на Тихия океан, разположен на запад; черното е цветът на подзем​ната област, тъмнината; клас със зърна от всички цветове представя цвета на горната област - небесният свод с неговите розови и жълти облаци, блестящи звезди и т.н. Такъв „шарен" клас, в който всяко зърно съдържа всички цветове, принадлежи на „Майката-Жрица" -на жената, съдържаща в себе си семената на всички раси, минали, сегашни и бъдещи; Ева - майката на всичко съществуващо.
Освен това, имало е още и Слънце - Великото божество – чийто жрец е бил духовен глава на народа. Тези факти били потвърдени от Хамилтьн Кушинг, който, както е известно на много хора, станал един от Зуни и живял с тях, бил посветен в религиозните им мисте​рии и научил за тях повече от който и да е днес живеещ европеец.
Седем е също така велико магическо число. В окултните доку​менти оръжието, споменавано в Пураните и в Махабхарата - Агни-ястра, или „огненото оръжие", дарено от Аурва на неговия ученик Сагара, както е казано - е направено от седем елемента. Това оръ​жие, което по предположението на някои изобретателни изтоковеди е представлявало „ракета" (!), е един от многото тръни в петата на нашите съвременни санскритолози. По този повод Уилсън упражня​ва своята проницателност върху страниците на труда си „ Speciments
of the Hindu Theatre " и в края на краищата не успява да го обясни. Той не може да си изгради никаква представа за Агниястра, тъй като разсъждава:
„Тези оръжия са с твърде необяснимо свойство. Някои от тях се употребяват понякога като метателни снаряди; но обикновено те явно изобразяват мистичните сили, които се проявяват от лич​ността, като например парализирането на врага чрез потапяне на неговите чувства в дълбок сън или призоваването на буря,, дъжд и свалянето на огън от небето.. Предполага се, че те приемат не​бесни облици, дарени с човешки способности... Рaмаяна ги нарича синове на Кришашва. "

Шастра-девата, „Боговете с божествено оръжие", са такива Аг​ниястра, оръжия, не повече отколкото артилеристите на съвремен​ните оръдия са самите топове, с които те са въоръжени. Но това прос​то решение явно не е дошло наум на известния санскритолог. Впро​чем - както и самият той говори за оръжиевидното потомство на Кришашва - алегоричният произход (на Агниястра) на оръжието не​съмнено е най-древен.
 Това е огненото копие на Брама.
Седмичният Агниястра, подобно на седемте чувства и седемте принципа, олицетворен от седемте жреци, се отнася към най-дълбо​ка древност. Доколко е древна доктрината, в която вярват теософите, ще видим в следващия раздел.
F. СЕДЕМТЕ ДУШИ НА ЕГИПТОЛОЗИТЕ
Ако се обърнем към такива извори на сведения като „ Тhe Natural
Genesis " и лекциите на Джералд Меси, доказателствата за древност​та на разглежданата от нас доктрина стават определено зашеметява​щи. Фактите не могат да се омаловажат само защото мнението на автора се разминава с нашето. Той разглежда символа от чисто ес​тествена гледна точка, може би малко твърде материалистична, тъй като е аспект на извънредно яростен еволюционист и последовател на съвременните дарвинистки догми. Така той доказва, че:
„Изучаващите книгите на Бъоме намират в тях много относно тези седем основни Духа и първични сили, разглеждани като седем свойства на Природата в алхимичната и астрологична фаза на сред​новековните тайни...
Последователите на Бъоме гледат на това като на божествено откровение на неговото вдъхновено ясновидство. Те нищо не знаят за естествения генезис, за историята и постоянството на „Мъд​ростта"
 наминалото (или за нарушените звена) и не са в състоя​ние да признаят физическите образи на древните „Седем Духа" под тяхната съвременна метафизична или алхимична маска. Вто​рото свързващо звено между теософията на Бъоме и физическите начала на египетската мисъл е изложено във фрагментите наХер-мес Трисмегист.
 Работата не е в това, дачи тези учения ще бъдат приписвани на илюминатите, буддистите, кабачистите, гности-ците, масоните или християните, основните характери могат да бъдат наистина опознати само в техните начала.' Когато проро​ците или показните ясновидци на облачния свят идват при нас с претенции за истинско вдъхновение и произнасят нещо ново, ние съдим за неговото значение по самото съобщение. Но ако видим, че те ни донасят древно съобщение, което не могат да обяснят, а ние можем, естествено че трябва да съдим за него по-скоро по основ​ното значение, отколкото на основата на по-късни претенции.1 За нас е безполезно да влагаме по-късна мисъл в ранния характер на израза и след това да твърдим, че древните са предполагали това!
 Фините тълкувания, станали доктрини и догми в теософията, трябва сега да бъдат изследвани на основата на техния генезис във физичните явления, за да ни се даде възможност да взривим лъж​ливите им твърдения за свръхестествен произход или свръхестес​твено знание. "

Но талантливият автор на „ Тhe book of the Beginnings" и „ Тhе Natural Genesis " постъпва - твърде щастливо за нас - точно обрат​но. Той твърде тържествено демонстрира нашите Езотерични (буд-дистки) учения, доказвайки тяхната тъждественост с ученията на Еги​пет. Нека читателят съди сам по неговата талантлива лекция за „Се​демте Души на човека"
 В нея авторът казва:
„ Първата форма на мистичното седем е била представена в не​бето от седемте големи звезди на Голямата Мечка, съзвездие, кое​то било съединено от египтяните с Майката на времето и седем​те стихийни сили."
Съвършено точно, тъй като индусите поставят своите първона​чални Риши в Голямата Мечка и наричат това съзвездие обител на Саптарща, Рикша и Читра-шикхандина. И техните Адепти претен​дират, че знаят дали това е само астрономичен мит или първична тайна, имаща по-дълбоко значение, отколкото това се предполага. Казват ни също така:
„ Египтяните са разделили нощната видимост на небето на се​дем части. Първоначалното Небе е било седмично. "
Такова то е било и при арийците. Трябва само да се прочетат Пураните за началото на Брама и неговото Яйце, за да се убедим в това. И така, нима арийците са заимствали тази представа от египтя​ните? Но лекторът продължава:
„Най-ранните от признатите сили на Природата са били се​дем. Те станали седемте Елементала, дявола (?) или по-късни бо​жества. Природата била надарена със седем свойства - като ма​терия, сцепление, изтичане, свиване, натрупване, статика и деле​ние - а човекът - със седем елемента или души. "
Всичко това се е преподавало в „Езотеричната Доктрина", но е било обяснявано и тайните й са били разкривани, както вече беше изложено, със седем, а не с два или най-много с три ключа; поради това причините и техните последствия са действали в невидима или мистична, както и психична Природа и дотолкова са се отнасяли към метафизиката и психологията, колкото и към физиологията. Както казва авторът:
„Принципът на седмичността, така да се каже, бил въведен и числото седем предоставило свещен символ, който можел да се употреби за многобройни цели, "

И той именно така се употребявал. Тъй като:
„В египетските текстове често се споменават Седемте души на Фараона... Седем души или принципа у човека били отъждестве-ни с нашите британски Друиди... Равините също изчислявали броя на душите до седем; така постъпват и Карените в Индия. "
След това авторът, с известни грешки в ортографията, дава таб​лиците на двете учения - езотеричното и египетското - и доказва, че последното е имало същите серии и същия ред.
(ЕЗОТЕРИЧНО) ИНДУСКО
ЕГИПЕТСКО
	1.Рупа, тяло или елементи
	1. Кха, тяло.

	на формата.
	

	2.Прана, дихание на живота.
	2. Ба, Душа на диханието.

	3.Астрално тяло.
	3. Кхаба, сянка.

	4.Манас или разум.

	4. Акху, ум или възприятие.

	5.Кама рупа или животинска
	5. Себ, наследствена Душа.

	душа.
	

	6.Буддхи или Духовна Душа.
	6. Путах, първи разумен баща.

	7.Атма, чист дух.
	7. Атму, божествена или вечна

	
	душа.

	По-нататьк лекторът изброява следните седем (египетски) Души

като: (1) Душа на Кръвта - образуваща; (2) Душа на Диханието -която диша; (3) Сянка или покриваща Душа- която обвива; (4) Душа на възприятието - която познава; (5) Душа на Възмъжаването -- коя​то поражда; (6) Разумна Душа - която възпроизвежда разума; (7) Духовна Душа - която остава постоянна.
От екзотерична и физиологична гледна точка може и да е доста точно, но от езотерична съвсем не е такова. Да се твърди това съвсем не означава, че „езотеричните буддисти" разлагат човека на извес​тен брой елементарни духове, в което ги обвинява в същата тази лекция Джералд Меси. Нито един от „езотеричните буддисти" не е виновен за подобна нелепост. Както и никога не е било предполага​но, че тези сенки „са ставали духовни същества в друг свят" или „седем потенциални духа или елементарни на друг живот". Просто се твърди, че всеки път, когато безсмъртното Еgо се въплътява, то става в своята съвкупност съставна единица от Материята и Духа, които действат съвместно на седем различни плана на битието и съз​нанието. На друго място Джералд Меси добавя:
„Седемте души (нашите „принципи")... често се споменават в египетските текстове. Лунният Бог Тат-Есмун или по-късният слънчев Бог е изразявал седем сили на природата, които го пред​шествани и били сумирани в него като негови седем души (ние каз​ваме „принципи")... Седемте звезди в ръката на Христос в Откро​вението имат същото значение."

И още по-голямо значение, тъй като тези звезди изобразяват и седемте ключа на седемте църкви или, кабалистично, означават со-далийските Мистерии. Но ние няма да се задълбочаваме в обсъжда​не, а ще добавим, че други египтолози също така са открили, че сед​мичното изграждане на човека било основната доктрина сред древ​ните египтяни. Франц Ламберт от Мюнхен в ред забележителни ста​тии в „ Сфинкс " дава неопровержими доказателства със своите за​ключения от Книгата на Мъртвите и други египетски писмени до​кументи. За подробности нека читателят се обърне към самите ста​тии, но следната диаграма, сумираща изводите на автора, е нагледно доказателство за тъждествеността на египетската Психология със сед​мичното деление в „Езотеричен Буддизъм"'.
От лявата страна са поставени кабалистичните наименования на съответните човешки принципи, а от дясната - йероглифните наи​менования с поясненията им, както и на диаграмата на Франц Лам​берт.
Това е съвсем нелошо изреждане на броя на „принципите" в окул-тизма, но е твърде объркано; то е онова, което ние определяме като седем „принципа" у човека и което Дж. Меси нарича „души", давай​ки на Еgо-то или Монадата, която се въплъщава и „възкръсва", така да се каже, при всяко раждане, същото наименование, което дават и египтяните, а именно - „обновяване". Но как може Руах (Духът) да бъде поставен в Кама Рупа? Какво казва Бьоме, този велик яснови​дец на средните векове?

[image: image92.jpg]KABAJIA

Topen kpsr: Taenem
Ha Hemama

* Hemina
* Uxas
» Hemama

Cpenen kpbr: T3eaem
Ha Pyax

* Pyax!

Husm xpar: Taenem
Ha Hedem

* Hedew

* Kyx

*Xa

‘Tyd

Ty

£
=

WEPOIIINOU

Kxy
— Boxecrren Jyx

Kxeitou

— JyxoHa [lyma

Baii
— PasymHa Jlyma
— Pazym

Ab Xarn

— Cobpue

— YygcTBO

— JKuBoTuHCKa ayma

Ka

— ACTpaIHoO TSI0

— EBectpym

— CuziepuyeH 40BEK
— Xusnena cuna

Ankx
— Apxeii
— Mywmus

Kxar
— Enemenranso Taio.

1 Явно в умовете на западните кабалисти съществува бъркотия и тя продължава мно​го столетия. Те наричат Руах (Дух) това, което ние наричаме Кама Рупа; докато за нас Руах означава Духовна Душа, Буддхи, а Нефеш, четвъртият принцип - живата Животин​ска Душа. Елифас Леви прави същата грешка.
 „В Природата намираме седем специални свойства, чрез които тази единна Майка създава всички неща (наричани от него огън, светлина, звук (горните три) и желание, мъка, страдание и вещест-веност, аначизирайки така низшите по свой собствен начин); и всич​ко това, с което шестте форми се явяват духовно, с това седмата (тялото или веществото) се явява по същество. Това са и седемте форми на материята на всички същества, от чието лоно се ражда всичко съществуващо в света. "

По-нататьк:
„ Създателят като че породил самия себе си във формата на тва​рите, в тялото на този Свят, в неговите съответни или начални Духове, и всички звезди по същество... са сили на Бога и цялото тя​ло на света се състои от седем съответни или начални духове. "

Това е предадено чрез мистичния език на нашата философска док​трина. Но как можем да се съгласим с Дж. Меси, когато той твърди, че:
„ Седем Раси на човека, които бичи сюблимирани и направени пла-нетарни (?) в Езотеричния Буддизъм,3, могат да бъдат намерени в Бундахиш като (1) земни хора; (2) водни хора; (3) хора с уши на гър​дите; (4) хора с очи на гърдите; (5) хора с един крак; (6) хора с криле на прилепи; (7) хора с опашки. "

Всяко такова описание, независимо от неговата алегоричност и дори изкривяването в по-късната форма, е отзвук на Съкровеното учение. Всички те се отнасят към до-човешката еволюция на „вод​ните хора, страшни и зли", създадени от Природата, лишени от по​мощ в течение на милиони години, което вече беше изложено. Но ние категорично опровергаваме твърдението, че „тези същества ни​кога не са били истински раси" и отговаряме на него с цитат, или с указанието на Архаичните Станси. Лесно е да се предположи и да се каже, че нашите „наставници погрешно са приели тези сенки от Ми​налото за човешки и духовни", но много по-трудно е да се докаже, че „те не съществуват и никога не са съществували". Това твърдение трябва завинаги да остане равносилно на заявлението на Дарвин, че човекът и човекоподобната маймуна са имали общ питекантропен прародител. Това, което лекторът разглежда в египетския „Ритуал" като „начин на изразяване" и нищо повече, ние приемаме като нещо съвършено друго и имащо важно значение. Ето един пример. „Ри​туал, Книга па Мъртвите " гласи:
„Аз съм мишка". „Аз съм ястреб"... „Аз съм маймуна"... „Аз съм крокодил, чиято Душа произлиза от ХОРАТА "... „Аз съм Душа на боговете''.

Само двете последни фрази са обяснени от лектора, който мимо-ходом казва: „т.е. като вид на разума", а последната означава „Хор или Христос, като резултат от всичко".
Окултната доктрина отговаря: това означава нещо много по-голя​мо.
Преди всичко то дава потвърждение на учението, че в същото вре​ме, когато човешката Монада в Първи Кръг преминала на глобус А и на другите, през всичките три Царства - минералното, растителното и животинското - в този наш Четвърти Кръг, всички млекопитаещи са произлезли от човека, стига полуефирната, многообразна твар на първите две раси, с човешка Монада в нея, може да се разглежда като човек. Но тя трябва да бъде наречена така, тъй като на езотери-чен език именно не формата от плът, кръв и кости - днес наричана човек - е човекът, а Вътрешната божествена монада с нейните мно​гообразни принципи или аспекти.
Впрочем, споменатата от нас лекция, независимо от нейното раз​минаване с „ Езотеричен Буддизъм "ис неговото учение, е красно​речив отговор на тези, които са се опитвали да представят всичко това като новоизобретена доктрина. А такива има много в Европа, Америка и дори в Индия. Обаче между езотеризма на древните арха-ти и това, което днес е останало в Индия сред малкото брамини, се​риозно изучили своята Тайна Философия, разликата не е чак толко​ва голяма. Явно тя е съсредоточена и ограничена във въпроса за реда и еволюцията на космични и други принципи повече, отколкото в нещо друго. Във всеки случай, разминаването не е по-голямо, откол​кото създаденото от вечния въпрос на догмата filioque, която още от осмото столетие е отделила римокатолическата църква от по-древ​ната - източната гръцка. Въпреки това, без да се обръща внимание на разликата във формите, в които седмичната догма е представена, същността й е налице и за нейното присъствие и значение в браминската система може да се съди на основата на това, което казва по този въпрос един от индуските метафизици и учени на Веданта:
„ Истинската езотерична седмична класификация е една от най-важните, ако не и най-важната, получила своето разпределение от тайнствения строеж на този вечен прообраз. Във връзка с каза​ното аз искам да спомена и това, че четвъртичната класификация претендира за някакъв произход. Явно, светлината на живота ка​то че се пречупва в тристранната призма на Пракрити, имаща три Гуни, като форма на трите си страни, и се разделя на седем лъча, които с течение на времето развиват седем принципа на тази кла​сификация. Прогресът на развитието проявява някои точки на тъж-дественост, с постепенното развитие на лъчите на спектъра. И докато четвъртичната класификация е напълно достатъчна за всички практически цели, тази истинска седмична класификация има повече теоретично и научно значение. Необходимо е тя да се приеме, за да се обяснят някои видове феномени, отбелязани от окул-тистите; и може би тя е повече пригодена да служи като основа за съвършената система на психологията. Тя не е специално при​тежание на „Трансхималайската езотерична доктрина ". В дейст​вителност тя има по-тясна връзка с браминския Логос, отколкото с Логоса на буддистите. За да се обясни по-добре това, което аз предполагам, тук мога да посоча, че Логосът има седем форми. С други думи, в Космоса съществуват седем вида Логоса. Всеки от тях е станал централна фигура на едно от главните разклонения на древната Религия на Мъдростта. Тази класификация не е сед​мичната класификация, която ние сме приели. Аз правя това твър​дение, без да се страхувам от противоречия. Истинската класи​фикация притежава всички данни за научност. Тя има седем опре​делени принципа, които съответстват на седем определени състо​яния на Праджна или съзнанието. Тя прехвърля мост през пропаст​та между обективното и субективното и показва тайнствения ток на кръговрата, през който преминава идеацията. Седемте принци​па са свързани със седемте състояния на материята и със седемте форми на силата. Тези принципи хармонично са разпределени меж​ду двата полюса, определящи границите на човешкото съзнание. "

Това е съвършено точно, като се изключи може би една точка. „Седмичната класификация в езотеричната система" никога не е би​ла представена от някой от нейните привърженици (доколкото това е известно на авторката на този труд) като специална, изключителна способност на „Трансхималайската езотерична доктрина", а само като запазила се единствено в тази древна Школа. Тя е притежание на Трансхималайската доктрина не повече, отколкото на Предхималайс-кото езотерично учение и просто е общо наследство на всички по​добни Школи, завещано на Мъдреците на пета коренна раса от вели​ките Сидхи
 на четвъртата. Да си припомним, че атлантите станали страшни вещари, прославени днес в толкова манускрипти на Индия, едва по времето на „Падението" им, което предизвикало потъването на техния Материк. Твърди се само, че Мъдростта, предадена от „Бо​жествените същества" - родени чрез силата Крияшакти на трета ра​са до нейното падение и разделяне на половете - на Адептите на ранната четвърта раса, оставала в цялата си първична чистота в някак​во известно Братство. Посочената Школа или Братство е тясно свър​зана с един остров на Вътрешното море, в неговото съществуване вярват както индусите, така и буддистите, но за географите и изтоко-ведите той е „митичен" и колкото по-малко се говори за него, толко​ва това ще бъде по-мъдро. Също така не бива да бъде признато, че споменатата „седмична класификация" има по-тясна връзка с бра-минския Логос, отколкото с буддисткия Логос, тъй като единият и другият са тъждествени, независимо дали се наричат Ишвара, или Авалокитешвара, Брама или Падмапани. Впрочем, това са твърде мал​ки различия, повече въображаеми, отколкото реални, физически. Бра-манизмът и буддизмът, взети от гледна точка на техните ортодоксал​ни аспекти, са така враждебни и непримирими помежду си, както водата и маслото. Но всяка от тези общирни организации има уязви​мо място в своето изграждане. Докато даже и в тяхното езотерично тълкуване и двете могат да се съгласят, дори само за да се разминат в мненията си, ако техните съответни уязвими точки се съпоставят, трябва да престане всякакво разминаване, тъй като ще се окаже, че и двете организации стоят върху една и съща основа. „Ахилесовата пета" на ортодоксалния браманизъм е философията на Адвайта, чи​ито последователи благоверните наричат „преоблечени буддисти". Докато в ортодоксалния буддизъм тази пета е северният мистици​зъм, както е представен от учениците на философията на Школата Йогачария Ариясанги и Махаяна, които на свой ред са наречени от своите съперници „преоблечени ведантисти". Езотеричната Фило​софия на тези две религии може да представлява само едно цяло, ако те бъдат внимателно анализирани и съпоставени, тъй като Гуатама Буда и Шанкарачария са много тясно свързани помежду си, ако се вярва на традициите и на някои Езотерични учения. Така разликата в двете ще се съдържа по-скоро във формата, отколкото по същест​во.
Твърде мистично разсъждение, пълно със седмична символика, може да се намери в Анугита
 В нея браминът разказва за блаженс​твото на този, който е преминал зад границата на областта на илюзи​ята:
„Където са измислиците, като стършели и комари, където са мъката и радостта, като студ и жар, където е разочарованието -заслепяваща тъмнина, където е съперничеството -хищни зверове и влечуги, където желанието и гневът са препятствия. "
Мъдрецът описва влизането и излизането от гората - символ на продължителността на човешкия живот, - а също така и самата го​ра:

„ В тази гора има седем големи дървета (включвайки чувствата, умът и разбирането или Манас и Буддхи), седем плода и седем гос​ти; седем убежища, седем (форми) на съзерцание и седем (форми) на посвещение. Това е описанието на гората. Тази гора е пълна с дървета, които дават прекрасни цветове и плодове с пет багри. "
Коментаторът казва, че „чувства": „се наричат дърветата, като носители на плодове... на радос​ти и мъки..., гостите олицетворяват силата на всяко чувство — те получават споменатите плодове; местата за уединение са дърве​тата... под които гостите намират убежище; седемте форми на съзерцание е изключването на самосъзнанието от седемте функ​ции, седемте чувства и т.н., вече споменати; седемте форми на посвещение се отнасят до посвещение в по-висш живот чрез отри​чане на принадлежащите ви по всякакъв начин действия на всеки член от тази група на седемте. "

Това обяснение е безвредно, макар да не е задоволително. Про​дължавайки своето изложение, браминът казва:
„Тази гора е пълна с дървета, които дават цветове и плодове с четири багри. Тази гора е пълна с дървета, които дават цветове и плодове с три багри, а също така и смесени. Тази гора е пълна с дървета, които дават цветове и плодове с две прекрасни багри. Та​зи гора е пълна с дървета, които дават цветове и плодове с една багра и те са благоуханни. Тази гора е пълна (вместо със седем) с две големи дървета, които дават многобройни цветове и плодове с неизяснени багри (ум и разбиране — двете висиш чувства, или спо​ред теософията Манас и Буддхи). Там има огън (Висшето самосъз​нание), свързан с Брамана
 и имащ добър ум (или истинско знание, според твърдението на Арджуна Мишра). И там има гориво (имен​но) на петте чувства (или човешките страсти). Качеството е пло​довете... Там... великите мъдреци получават гостоприемство. И след като им е било оказано почитание и те изчезнали, отпред засияла друга гора, в която разумът е дърво, а освобождението е плод и това дърво притежава сянка (във формата) на спокойствие, зави​сещо от знанието, и има удовлетворение, което му заменя водата и Кшетраджна
 в себе си, вместо Слънце. "
Всичко казано по-горе е доста ясно и всеки теософ, дори и най-незапознатият, ще разбере, естествено, тази алегория. Но въпреки всичко ние виждаме как изтъкнати изтоковеди в своите обяснения са направили от това пълна бъркотия. „Великите мъдреци, получили гостоприемство" са обяснени като означаващи чувства, които, отра​ботвайки и несвързани със самосъзнанието, накрая се поглъщат от него. Но ако чувствата не са свързани с „Висшето самосъзнание", е невъзможно да се разбере по какъв начин те могат да бъдат погълна​ти от него? Би следвало да се представи тъкмо обратното, именно защото личните чувства се привличат и се стремят да се съединят с безличното самосъзнание, последното, което е Огън, и изгаря низши​те пет чувства и по този начин прочиства двете висши - „Ум и разби​ране", или висшите аспекти на Манас
 и Буддхи. Това е напълно оче​видно от текста. „Великите мъдреци" изчезват, след като „им е било оказано почитание". Кой ги е почел, ако те (предполагаемите чувст​ва) „не са свързани със самосъзнанието"? Разбира се, умът; Манасът (в дадения случай потопен в шестото чувство), който не е и не мо​же да бъде Браман, Висшето самосъзнание или Кшетраджна - Ду​ховното Слънце на Душата. С течение на времето Манасът сам тряб​ва да се разтвори в последното. Той се покланял на „великите мъдре​ци" и оказвал гостоприемство на земната мъдрост; но веднага когато „засияла другата гора" и го осветила, именно Разумът (Буддхи, сед​мото чувство, но шести принцип) се превръща в Дърво - това Дърво, чийто плод е освобождението - и то в края на краищата унищожава самия корен на дървото Ашватха, символът на живота и неговите лъжливи радости и удоволствия. И поради това онези, които дости​гат това състояние на освобождение, по думите на цитирания по-горе мъдрец, „нямат повече страх". В това състояние „краят не може да се види, тъй като той се простира на всички страни".
„Там винаги пребивават седем жени" - продължава той своя разказ във фантастична форма. Лицата им - които, по мнението на Арджуна Мишра изобразяват Махат, Ахамкара и петте Танматри - ви​наги са обърнати надолу, тъй като са препятствия по пътя на духов​ното издигане.
„ В същия този (Браман, Висше самосъзнание) седем съвършени мъдреци, заедно с техните началници... пребивават и отново из​хождат от него. Слава, блясък и величие, озарение, победа, съвър​шенство и мощ - тези седем лъча следват също това слънце (Кшет-раджна, Висшето самосъзнание)... Тези, чиито желания са укроте​ни (не са егоистични)... чиито грехове (страсти) са изгорени от по​каянието, потапяйки самосъзнанието във Висшето самосъзнание.
 те посвещават себе си на Браман. Тези, които разбират гората на Знанието (Браман или Висшето самосъзнание), възхваляват спокойс​твието. И устремявайки се към тази гора, те се (пре)въплътяват така, че да не загубят мъжествеността си. Такава в действител​ност е тази свещена гора... И разбирайки това, те (мъдреците) действат (съответно), насочвани от Кшетраджна. "
Нито един преводач сред западните изтоковеди все още не е ви​дял в тази алегория нищо по-високо, отколкото са Мистериите, свър​зани с ритуални жертвопринощения, покаяния или аскетични цере​монии и Хата Йога. Но този, който разбира символичните изображе​ния и чува гласа на Висшето самосъзнание в себе си, ще види в това нещо много по-високо от проста ритуалност, независимо че може често да греши в малките детайли на тази философия.
Тук ние трябва да си позволим последна забележка. Нито един истински теософ, от най-невежия до най-просветения, не бива да претендира за непогрешимост на това, което може да каже или на​пише по окултните въпроси. Главната точка е в това, да се признае, че в много отношения в класификацията на космичните или човешки​те принципи, като допълнение към грешките в реда на еволюцията, и в частност по метафизичните въпроси, тези от нас, които претен​дират да учат другите, са по-невежи, отколкото са те самите - всич​ки могат да грешат. Такива грешки бяха направени в „Разбулената Изида", в „Езотерпчен Буддизъм", в „Човека", в „Магията Черна и Бяла " и т.н., вероятно не една грешка ще бъде открита и в този труд. Това е неизбежно. Тъй като, за да бъде лишен от грешки не само големият, но дори и малкият труд върху такива абстрактни те​ми, той трябва да бъде написан от първата до последната страница от велик Адепт, ако не и от Аватар. Само тогава ние бихме могли да кажем: „Това наистина е труд без грях и петна върху него!" Но дока​то артистът е несъвършен, как може да бъде съвършен неговият труд? „Безкрайното търсене на Истината!" Ще я обичаме и ще се стремим към нея заради нея самата, а не заради славата и изгодата, които мал​ка част от нейното откровение може да ни донесе. Тъй като кой от нас може да претендира за притежаване на пълната истина дори и в малките учения на Окултизма?
По този въпрос нашата главна цел беше да се докаже, че седмич​ната доктрина, или седмичното деление при изграждането на чове​ка, е била твърде древно учение и не е измислена от нас. Това беше изпълнено успешно, тъй като ни поддържат в тази област, съзнател​но или несъзнателно, голям брой древни, средновековни и съвре​менни автори. Каквото е казано от първите, било е казано добре; и каквото са повтаряли последните, обикновено е било изопачено. На​пример, прочетете Фрагментите на Питагор и изучете седмичния чо​век, както е представен от негово преподобие Дж. Оливър, учен ма​сон, в неговия труд „Триъгълникът на Питагор", където той казва следното:
„Теософската философия... наброява седем свойства (или прин​ципа) в човека, а именно:
(1) Божествен, златен човек.
(2) Вътрешното свято тяло от огън и светлина, подобно на чис​то злато.
(3) Елементален човек.
(4) Меркуриален... райски човек.
(5) Човек, чиято Душа притежава качествата на Марс.
(6) Човек с качествата на Венера, стремящ се към външно же​лание.
(7) Слънчев Човек (свидетел и) изследовател на всички Божи чу​деса (на Мирозданието).
Те също така са имали седем начални духа или сили на природа​та. "
Сравнете това объркано изложение и разпределение на западната теософска философия с по-късните теософски обяснения на Източ​ната школа по Теософия и след това рещете кое от тях е по-правил​но. Наистина:
„ Премъдростта си построила дом,
Изсякла свои седем стъпала. "
Що се отнася до обвинението, че нашата Школа не е приела сед​мичната класификация на брамините, а я била объркала, това е на​пълно несправедливо. За начало ще кажем, че „Школата" е едно, а нейните тълкуватели (за европейците) са съвършено друго. Послед​ните трябва отначало да изучат азбуката на практическия Източен окултизъм, преди да могат правилно да разберат страшно сложните класификации, основани на седемте определени състояния на Прал-жна или съзнанието; а отгоре на всичко да усвоят напълно какво е Праджна в източната метафизика. Да се предостави на западния уче​ник тази класификация, означава да бъде накаран да предположи, че той може да си даде сметка за произхода на съзнанието по пътя на обяснение на процеса, чрез който е достигнал известно знание, ма​кар и само на едно от състоянията на това съзнание; с други думи, да бъде накаран да обясни нещо, което на този план той познава с помощта на онова, което абсолютно не познава на други планове; т.е. да бъде насочен от духовното и психологичното непосредствено към онтологичното. Ето защо теософите са приели първоначалната древна класификация, макар че в действителност класификациите са множество.
След като на обществения съд бяха представени такова огромно количество независими свидетели и доказателства, би било безпо​лезно да се затрудняваме с тяхното допълнително изброяване по бо​гословските източници. Седемте главни гряха и седемте добродете​ли на християнската система са много по-малко философски дори и от седемте либерални и седемте прокълнати науки - или седемте магически изкуства на гностиците. Тъй като едно от последните сега е предложено на хората и то е пълно с опасности както за днешно​то време, така и за бъдещето. Неговото съвременно название е хип-нотизъм, употребявано от учените и от невежите материалисти; при общото непознаване на седемте принципа то скоро ще стане сата-низъм в пълното значение на този термин.
� Доктрината на Хегел, която отъждествява Абсолютното Битие или „Битийност" с „Небитието" и представя Вселената като Вечно Ставащо, е тъждествена с философията на Веданта.

� „Религии на Индия", стр. XII

� Ис. Майер, Кабала, стр. 175

� Вж. Дьо Мирвил, „Пневматология"', III, стр. 218 еt sеq

� В бълг. прев. на „Битие" синът на Хам се казва Хуш, баща на Нимврод (Нимрод). -Бел. прев

� Ор. сit. , ibid

� Вж. Книга Битие и утвърдената хронология. В глава VIII: „Ной напуснал ковчега"�- през 2348 г. пр. Хр. В глава X: ..Нимврод е първият цар" - около 1998 г. пр. Хр

� „Аппaels de Philosophie Chretienne", юни, 1860, стр. 415

� 30 април 1860

� „Аз ще ти приведа писания... отнасящи се към вярването и учргдяването на сабея- ните - казва той. - Най-забележителната книга е именно "Agriculture of Nabatheans" , която била преведена от Ибн Вахшидж. Тя е пълна с езически нелепости... Книгата разказва за изготвянето на талисмани, за привличането на силите на Духове, за Магията, Демоните и Гул, които обитават пустинята." (Маймонид, цитати от когото е дал д-р Хволсън в „Die Ssabier und der Ssbismus ", II, 458.) Набатеяните от върха Лебанон са вярвали з седем Архангела, както техните бащи - в седем Велики Звезди, обиталища и тела на тези Архангели, в които и до днес вярва римокатолическата църква. Това е показано на груго място

� Вж. „Разбулената Изида", II, 197

� I, 354.

� Sаусе; ср., стр. 15, второ издание

� Ор.сit., стр. 418, 419

� Пак там, стр. 118

� Просто утроба. „Светая Светих" при семитите

� Брамачария (или Брахмачария) - пълна липса на полов живот. В йогийските систе�ми съществуват техники за по-безболезнен преход към брамачария. - Бел. бълг. Прев.

� Вж. Таблицата на Валентин у Епифаний, „ Adv. Haer ", I, XXXI. 2

� Но в действителност това не е било така, за което свидетелстват техните пророци. Едва по-късните равини и талмудската схема са иззели от значенията на техните сим�воли цялата духовност, оставяйки само своите Писания - мъртва обвивка, лишена от душа.

� Вж. II, Книга на Царете, VI. 16-22.

� II Книга на Царете, XXIII, 7; Вж. Дунлап, ,.Сод; Мистерии на Адони", стр. 41.

� Книга на Съдиите Израелеви, XXI, 21, 23 еграазип

� I Книга на Царете, XVIII. 26

� „Разбулената Изида ", II, 49

� Пак там, II, 444

� Авторът на Кавала прави няколко опита да докаже древността на Зохар. Така той доказва, че Мойсей де Леон не би могъл да е автор или да е подправял зохарните трудове през тринайсетото столетие, в което го обвиняват, тъй като Ибн Хебирол е развивал същите философски учения 225 години преди времето на Мойсей де Леон. Нито един истински кабалист или учен няма да отрече този факт. Несъмнено Ибн Хебирол е основал своите доктрини на най-древни кабалистични източници, а именно на халдейската Книга на Числата, както и на някои вече несъществуващи Мидраши, на тези, които без съмнение е ползвал и Мойсей де Леон. Но именно разликата между двата начина на използване на същите Езотерични теми, доказвайки огромната древност на езотеричната Система, в същото време показва определен отзвук от талмудско и даже християнско сектантство при съставянето и тълкуването на зохаричната система от равина Мойсей. Ибн Хебирол никога не е цитирал Писанията, за да подсили Учението (Кавала на Майер, стр. 7). докато Мойсей де Леон е направил от Зохар това, което е останало и до днес - коментари върху Петокнижието, или Пентатейх, които и до днес се използват (пак там), с малко на брой по-късни допълнения, направени от ръцете на християните. Единият следва Архаичната, Езотерична философия, а другият - само тази част, която е била приложена към изгубените книги на Мойсей, възстановена от Ездра. Така, докато системата или стволът, към който първоначално е бил закрепен истинският Зохар, се отнася към дълбока древност, голяма част от разклоненията (по-късните) на Зохар силно са украсени от специфичните възгледи на християните-гностици (сирийски и халдейски), приятели и сътрудници на Мойсей де Леон, който е приемал техните тълкувания, както е доказано от Мунк

� Вж. Кавала на Франк, предговор.

� I, 14

� Вж. Шварц, ор. сit., стр. 359, 361 е.1$ец

� Sаусе, „Hibbert Lectures" , 1887, стр. 374

� Говорейки за „Арка" (Агске), Тимей Локрийски я нарича „начало на най-добрите неща". Думата аркан, „скрит" или таен, е производна от това „Аркан не е показан на никого, като се изключи... Превисшия" (Соdex Nazaraeus) - намек за Природата - Женската Мощ, и за Духа - Мъжката Мощ. Като Слънчев Бог, Ескулап се наричал Аrchagetas, „роден от Аркха". от Божествената Небесна Дева-Майка. (Вж. „Книга за Бога", Кинили, стр. 10.)

� Кинили, ор. сit., ibid

� Той бил съставен от десет точки, разположени като триъгълник в четири реда. Това е Тетраграматонът на западните кабалисти

� От един Манускрипт

� Вж. Г. Масперо, „Guide au Musee Boulaq, стр. 168, год. 1884, № 1981

� Читателят трябва да знае, че Йофор е наречен „тъст" на Мойсей не защото Мойсей е бил действително женен за една от неговите седем дъщери. Мойсей е бил посветен и затова е бил аскет, Назар, и не е можел да бъде женен. Това също е алегория, както и всичко останало. Сепфора („Блестяща"') е едно от олицетворенията на Окултните науки, преподавани от мадиамския жрец Рагуил Йофор на Мойсей, неговият египетски ученик. „Кладенецът", при който Мойсей се спрял по време на бягството си от гнева на фараона, е символ на „Кладенеца на Знанието".

� На еврейски това означава фаличния символ Лингам и Йони

� Вж. Том I. Станса IV, Стих 3

� С това стъпало се достига нивото на площадката или пода и на открития вход на „Покоите на Царя" и „Светая Светих" на египтяните.

� Кандидатът за посветен винаги е олицетворявал Бога на храма, към който той при�надлежал, а първосвещекикът е олицетворявал бога във всички времена; точно така, както днес Римският Папа олицетворява ап. Петър и даже Исус Христос, когато влиза във вътрешното светилище - християнската „Светая Светих".

� Книга Битие, I, 27

� Йехова казва на Мойсей: „Резултатът на моето име е sacr', носител на зародиша" - фалос. „То е... вместилище на предсказанието, и наистина; като sacr', или носител на зародиша, неговата употреба е преминала през всички векове до sacr-factum на римския свещеник и sacr-fice и sacr-ment на всички раси, говорещи английски език." („ Тhe Source of Measures", стр. 236.) Поради това в гръцката и римската църква бракосъчетанието е sасrатеnt.

� Лондон, 1684. том I, стр. 120, 121

� „ Тhe source of Measures", стр. 159

� От същия автор. Вж. също така раздела „ Символизъм на тайните имена Иао и Йехова ".

� 1 В Книгата Битие (IV, 26) това е предадено неправилно. „И той му нарекъл име Енос (човек); тогава започнали да призовават името на Господа" - което няма никакъв смисъл, след като Адам и другите са постъпвали по същия начин. Бълг. прев.: „На Сита тъй също се роди син, и той му даде име Енос: тогава наченаха да призовават името на Господа (Бога)" - Бел. прев

� Ако говорим точно, евреите са изкуствена арийска раса. родена в Индия, и принад�лежат към кавказкото подразделение. Никой от запознатите с арменците и персийците няма да подмине да признае в тези три същия този арийски, кавказки тип. От седемте първоначални типа на петата раса сега на Земята остават само три. Както правилно се е изразил проф. У. Г. Флоуърпрез 1885 г.: „Аз не мога да се откажа от извода, до който така често са стигали различни антрополози - че първобитният човек, който и да е бил той, в течение на вековете се е разделил на три основни типа, представени от кавказките наро�ди на Европа, монголците на Азия и етиопците на Африка, и че всички съществуващи индивиди от тези родове могат да бъдат разпределени около споменатите типове". (Ад�рес на Президента на Антропологичния институт на Великобритания и т.н.) Може ли това да не е така, приемайки, че нашата раса вече е достигнала своята пета субраса?

� Всеки път, когато са били сочени подобни аналогии между езичниците и евреите и по-късно между християните, последните винаги отговаряли, че това е било дело на ръцете на дявола, който принудил езичниците да подражават на евреите е цел да се омърси религията на единния, истински, жив Бог. По това Фабер твърде справедливо отбелязва: „Някои си въобразявали, че езичниците са били робски подражатели на израилтяните и че всяка черта в приликата е била заимствана от тях от Мойсеевите закони. Но тази теория в никакъв случай не може да разреши проблема. Тъй като сред ритуалите на народите, живеещи далеч от Палестина, ние намираме същата прилика, която е и в ритуалите на народите, намиращи се в непосредствено съседство с нея; а също, защото изглежда невероятно всички да заимстват от народа, който е бил световно мразен и презиран" (,,Рagan Idolatry", I, 104).

� Евангелие от Лука, I, 28

� Техните посветени Стълбове (от недялани камъни), издигнати от Авраам и Яков. изобразявали Лингам

� Вж. „Встъпление в Стария Завет ", а също труда на епископ Коленсо „Елохични и Йеховични Писатели ".

� Кинг, „ Gnostic and their Remains ", стр. 327, второ издание

� Пак там, стр. 326

� Във Франция такъв псевдокабалист е бил маркиз Дьо Мирвил, изучаващ Зохар и други стародавни останки от еврейската мъдрост под ръководството на „рицаря" Драх. древен кабалист, равин, покръстен в римокатолическата църква. С негова помощ той е написал половин дузина томове, пълни с клевети и оскърбления срещу всеки изтъкнат спиритист и кабалист. От 1848 до 1860 година той неуморно преследвал стария граф Д'Урш - един от най-първите източни окултисти във Франция, чиято широта на окулт�ните знания никога няма да бъде правилно оценена от тези, които ще го надживеят, тъй като е скрил своите истински вярвания и знания под маската на спиритизма

� Вж. „Hibbert Lectures'', 1887, стр. 101-115

� Изход, XXII, 28. Бълг. прев.: „Съдиите не злослови и началника на своя народ не укорявай". - Бел. прев

� Второзаконие, IV, 19. Бълг. прев.: „Защото Господ, Бог твой, ги е отредил за всички народи под цялото небе". - Бел. прев.

� Послание на Юда., ст. 8, 9. Бълг. прев.: „А Михаил Архангел, когато се препираше с дявола за Мойсеевото тяло. не посмя да произнесе хулна присъда, а рече: „Господ да ти забрани". - Бел. прев

� Вж. „Разбулената Изида", II, 487, еt seq

� Трактат Кiddushim, 81. Но вж. Кабала на Исак Майер, стр. 92. 94

� В своя труд „Delle Grandezze del Archangelo Sancti Michaele " Марангон възкликва: „0. най-велика от звездите, ти. следваща след Слънцето, което е Христос!... О, живо подобие на Божеството! О, велик тауматург на Стария завет! О, невидим наместник на Христа в неговата Църква!..." Този труд се почита твърде много от латинската църква

� Пневматология, V, 516

� Исая, LХШ, 8, 9.

� Метатор

� „Пневматология'', стр. 515. „Лик и представител на Глагола".

� Това, което във Вендидад се нарича Фраварши, безсмъртна частица от индивида. това, което надживява човека - висшето Ego. казват окултистите, или Божествен Двой�ник

� Превод на Дармстетер, стр. 208

� „Orm Ahr. ", №№ 112, 113; цитира се Дармстетер, ."Свещените книги на Изтока", том IV, увод, стр. LXXIV

� De Idol.",II,312

� Вж. Дьо Мирвил, пак там, стр. 515

� Стр.518

� Книга на пророк Енох", стр. XLVIII, изд. 1883

� Бълг. прев.: „За тях е пророкувал и Енох, седмият от Адама, като казва: ето, иде Господ с десетки хиляди Свои свети ангели..." - Бел. прев.

� Казва Уриел в Книга на Енох (XXVI, 3): „Тези, които били пощадени, вечно ще благославят Господа...", „Вечносъществуващ Цар ", който ще царства над тях

� Вишну Пурана, III, 2; превод на Уилсън, III, 31.

� Евангелие от Матей, XXIV, 27. Бълг. прев.: „Защото, както светкавица излиза от изток и се вижда дори до запад, тъй ще бъде пришествието на Сина Човечески". - Бел. прев.

� Евангелие от Лука, X, 18 Бълг. прев.: „А той им рече: видях Сатаната, как падна от небето като светкавица..." - Бел. прев

� Протестантската Библия невинно определя Бегемот „като слон, както някои мислят". Вж. забележката (Йов, XI, 15) в утвърденото изложение.

� Книга на Йов, XL, ст. 19. В българския превод на Книга на Йов 19-и стих на тази глава съответства на 14-и стих, който се чете: „Това е върхът на Божиите пътища: само Оня, Който го е сътворил, може да приближи меча си до него"; вместо - „Той е глава..." - Бел. прев

� Обаче астрономията нищо не знае за звездите, които са изчезнали само видимо, но никога не са преставали да съществуват от времето, когато е възникнала самата астрономия. Временните звезди са само изменящи се и съществува предположение, че даже и новите звезди на Кеплер и Тихо де Брахе може още да са видими

� Това се отнася до „Царете на Едом".

� Още едно доказателство, ако то е необходимо, че древните Посветени са познавали повече от седем планети, може да се намери във Вишну Пурана (II, XII), където, описвай�ки привързаните за Дхурва (полярната Звезда) колесници, Парашара говори за „колес�ниците на деветте планети ", които са привързани с въздушни нишки

� Юстин, „Сит Tryphone ", стр. 284

� Подразделение, определящо времето

� Санхуниатон нарича Времето най-древен Еон, Протогонос, „Първо-роден".

� Филон Юдей, „Каин и неговото Рождение ", стр. XVII.

� „ Принципи на психологията ", 474

� Нищо не проявява така духа на парадоксалното отрицание, толкова очевиден в наше време, както факта, че докато хипотезата за еволюцията - във вида, в който се преподава от Дарвин и Хекел - е получила такова право на гражданственост в науката. Вечността на Вселената и Предсъществуването на вселенско Съзнание са отхвърлени от съвременните психолози. „Ако идеалистите бяха прави - казва Херберт Спенсър, - доктрината за еволюцията би била мечта."

� 	Зохар, 9b.

� Стих 6. Бълг. прев.: „Ангелите пък, които не опазиха своето началство, а напуснаха жилище�то си, запази във вечни окови, в мрак, за съда на великия ден". - Бел. прев

� Меркурий Трисмегист, Пемандър, гл. I, разд. 16: „Oh, ma pensee, que s'ensuit-il? car je desire grandement ce propos. Pimandre dict, ceci est un mystere cele, jusques a ce jour d'hui. Car Nature, soit mestant avec I'home, a produit le miracle tres merveilleux, aiant celluy qui je t'ay dict, la nature de l'harmonie des sept du pere, et de l'esprit. Nature ne s 'arresta pas la, mais incontinent a produict sept homes, selon les natures des sept gouverneurs en puissance des deux sexes et esleuez... La generation de ces sept s'est donnee en ceste maniere..."

По-нататък в превода има прекъсване, което може частично да бъде възстановено с помощта на латинския текст на Апулей. Епископът-коментатор казва: „Природата про�извела в него (човека) седем човека (седем принципа)"

� XXVIII, 2-8 Бълг. прев.: „Сине човешки! Кажи на началника на Тир: гьй казва Господ Бог: задето се надига сърцето ти и казваш: ,,Аз съм бог, седя на божие седалище, в сърцето на море�тата" и бидейки човек, а не Бог, туряш твоя ум наравно с Божия ум... ето аз ще доведа против тебе другоземци, най-върлите измежду народите, и те ще извадят мечовете си против красотата на твоята мъдрост и ще помрачат твоя блясък; те ще те в гроб свалят и ще умреш в сърцето на моретата със смърт на убити." - Бел. прев

� XXXI, 16, 17. Единственият фараон, когото Библията изобразява като загинал вЧервено море е бил царят, преследвал израилтяните и останал безименен, може би пора�ди твърде основателни причини. Тъй като този разказ несъмнено е бил заимстван от легендата за Атлантида. Бълг. прев.: „С трясъка от падането му Аз докарах в трепет народите, когато го сва�лиха в преизподнята, при слезлите в гроба, и се зарадваха в преизподнята страна всич�ките дървета едемски, отборните и най-добрите на Ливан, всички, които пият вода; за�щото и те с него слязоха в преизподнята при убитите с меч, както и неговите съюзници, които живееха под сянката му сред народите". - Бел. прев

� XXXI, 3-9. Бълг. прев.: „Ето, Асур беше кедър ливански с гиздави ветви, кичест и висок; върхът му - сред гъсти облаци... Затова височината му надмина всички полски дървета... Кедри�те в Божията градина не го засеняха... Аз го украсих с многото му ветви, тъй че всички едемски дървета в Божията градина му завиждаха". - Бел. прев

� Вишну Пурана, I, XV

� Това е най-чиста алегория. Водите са символ на Мъдростта и Окултното Знание. Хермес изобразявал свещената наука под символа на огъня; Северните Посветени са под символа на Водата. Тя е порождение на Нара, „Божият Дух", или по-точно на Параматмана, „Висшата Душа" - казва Кулука Бхата; „Нараяна означава „този, който пребивава в дълбините" или е потопен във водите на Мъдростта" - водата изобразява тялото на Нара" (Ваю Пурана). Оттук е и твърдението, че в течение на 10 000 години те са пребивавали в суров аскетизъм в „обширния океан"; показани са като възникващи отнето. Еа, Богът на Мъдростта, е „Величествена риба" и Дагон, или Оан, Човекът-Риба на халдейците, който се издигал от водите, за да учи на мъдрост

� Глава V; „ Свещените книги на Изтока ", т. VIII, стр. 257

� Това е обяснено от талантливия преводач на Анугита в забележка (стр. 258) със следните думи: „Смисълът явно е такъв: течението на земния живот се дължи на течението на жизнените ветрове, които са завързани за Ego-тo и водят до неговите прояви във вид на индивидуални души"

� Вайшванара е дума, често употребявана като определение на Висшето Аз - обяснява Нилакантха.

� Евангелие от Матей, III, 10. Бълг. прев.: „И секирата лежи вече при корена на дърветата; затова всяко дървo което не дава добър плод, бива отсичано и хвърляно в огън". - Бел. прев.

� Книга на пророк Исая, X, 19

� 1845, стр. 41

� Вж. по-нататъшни сведения за казаното по-горе в „Индуски класически речник " на Доусън

� Вж. „Пет години Теософия"', статията „Еликсир на Живота"

� Този, който се приобщава или вкуси Сома, вижда себе си свързан със своето външно тяло и едновременно далеч от него в духовната си форма. Освободен от първото, той се издига за известно време във висшите, ефирни области, действително ставайки „като един от Боговете", но въпреки това запазва във физическия си мозък паметта за онова, което вижда и изпитва. Казано достъпно, Сомата е Плод на Дървото на Знанието, забранен от ревнивите Елохими на Адам и Ева, или Yah-ve, от страх „човекът да не стане подобен на нас".

� Ние виждаме същото в съвременните екзотерични религии

� „Historical View of the Hindu Astronomy". Като цитира извадки от този труд във връзка с „Аргабхата" (?Ариабхата?). който, както казват, дава най-прекия подход към истинското отношение между различни величини за изчисление на величината Пи, авторът на „ The Source of Measures " излага любопитно твърдение. „Бентли, както казват, е бил доста вещ относно астрономическото и математическото знание..., поради което неговото твърдение може да бъде прието като достоверно." „При индусите е проявено твърде ярко същата забележителна черта, която срещаме у много източни и древни народности и която се съдържа в следното - ревниво да се крият тайните на подобен род знания. Това, което е било дадено за общо осведомяване и предоставено на всеобщо обсъждане, е било само приблизително знание на по-скрито и тайно Знание. " Самата тази формула на Бентли ще бъде любопитен пример за такова твърдение; и като бъде обяснена, ще докаже, че всичко това (екзотеричната астрономия и наука на индусите) е било заимствано от система, която самият Бентли е смятал, разбира се, за далеч превъзхождаща знанията на индусите във всички времена и всяко поколение (стр. 86-87). В това е нещастието на Бентли, но то нищо не може да отнеме от славата на древните индуски астрономи, които всички са били Посветени.

� Тайната Доктрина учи, че всяко събитие от световно значение, подобно на геоложкия катаклизъм в края на дадена раса и началото на нова, носещо всеки път на човечеството велика духовна, морална и физическа промяна, е предназначено и се подготвя, така да се каже, в звездните области на нашата планетна система. Астрологията изцяло е построена на тази мистична и тясна вътрешна връзка между небесните тела и човечеството и е една от най-големите тайни на посвещението и окултните мистерии

� Вж. Вендидад на Дармстетер, увод, стр. LVIII.

� Вж. Исая, XIV, 12. Бълг. прев.: „Как падна ти от небето, деннице, сине на зората! Разби се о земята ти. който тъпчеше народите". - Бел. прев.

� Нагите се описват от изтоковедите като тайнствени хора, чиито следи се намират в Индия в изобилие и до днес и които са живели в Нага-Двипа, на един от седемте материка или подразделения на Бхарата-Варша (Древна Индия). Нагпур е един от най-древните градове в страната

� Не по-малко показателни са качествата, приписвани на Рудра Шива, Великият Йога, праотецът на всички Адепти - в Езотеризма един от най-великите царе на Божествената Династия. Наречен . "първи" и „последен", той е покровител на третата, четвъртата и петата коренна раса. Тъй като в своя ранен аспект той е показан като аскета Диг-амбара, „облечен в елементи", Три-лохана, „три-ок", Панча-анана, "пет-лик", намек за мина- лата четвърта и сегашната пета раса, тъй като, макар и „петолик", той има само „четири ръце", понеже петата раса все още е жива. Той е „Бог на Времето", Сатурн-Кронос, както показва това неговият „барабан" Дамару във формата на пясъчен часовник; и ако го обвиняват, че е отсякъл петата глава на Брама и го оставил само с четири, това е отново намек за известна степен на Посвещение, както и за Расите

� Идеята на Густав Зайфарт, че в древните времена знаците на Зодиака са били само десет, е погрешна. Десет били известни само на непосветените. Посветените са знаели всичките, от времето на разделянето на човечеството на два пола, откъдето е и възникнало разделянето на Девата-Скорпиона на две части. Това разделяне и прибавянето на тайния знак, на който гърците дали названието Везни, вместо тайното и неиздадено име, съставило дванайсет. (Вж. „Разбудената Изида", II, 456.)

� Зохар, III. 9а, изд. на Броди; изд. в Кремона, III т., 4а, колонка 14, Кабала на Майер стю.416,417

� Такова е било името, давано в древна Юдея на Посветените, наричани също така; „Невинни" и „Младенци", т.е. още веднъж „родени11. Този ключ открива една от тайните на Новия завет; избиването от Ирод на 40 000 „Невинни". За това събитие съществува легенда и станалото почти век пр. Хр, събитие показва произхода на преданието, което се покрива със събитието, отнасящо се до Кришна и неговия чичо Канса. В Новия завет Ирод представлява Александър Янус (от Лидия), чието преследване и избиване на стотици и хиляди Посветени довело до приемането на библейския разказ.

� Страница 16

� „Biographical and Critical Essay", стр. XXXVIII

� ,,История на Магията"', стр. 16, 17

� Какъв дявол би могъл да е обладан от по-голяма хитрост, ловкост и жестокост, отколкото убиецът от Уайтчапел „Джак Изкормвача" през 1888 година, чиято безпри-мерна жажда за кръв и студена жестокост го тласнали към хладнокръвно убийство и обезобразяване на седем нещастни, невиновни в нищо жени! Трябва само да се четат всекидневните вестници, за да се познае в тези, които избиват жени и деца, пияни жи�вотни (мъже и бащи) - малък процент от които всеки ден се изправят пред съда - пълно�то олицетворение на дяволите от християнския Ад!

� Псалми, XXXII

� Книга Битие, XVII. 7. Бълг. прев.: „И Моя завет между Мене и тебе и между твоите потомци подир тебе в родовете им Аз ще направя завет вечен, за да бъда Бог на тебе и на твоите потомци след тебе". - Бел. прев

� Op.cit., 209

� Пак там, стр. 144, 145

� Op. cit., стр. 9. След полиморфичния Пантеизъм на някои гностици настъпило времето на Екзотеричния Дуализъм на Мани, който бил обвинен в олицетворение на злото н в издигане на Дявола в Бог - съперник на самия Бог. Ние не виждаме християнската църква да е подобрила тази екзотерична идея на манихейците, тъй като тя и до днес нарича Бога свой цар на Светлината, а Сатаната - цар на Тъмнината

� Цитираме по този повод думите на г-н С. Ленг и неговия превъзходен труд „ Съвре�менна наука и съвременна мисъл " (стр. 222). „От тази дилема (съществуването на злото в света) няма изход, ако не се откажем от идеята за антропоморфно божество и открито не приемем научната представа за Първичната Причина, неизповедима и извън познава-емостта; и за вселената, чиито закони можем да проследим, но за чиято истинска същ-ност ние нищо не знаем и бихме могли само да подозираме или едва-едва да различава�ме основния закон, който може да се ползва от полярността на доброто и злото, като необходими условия за съществуване". Ако науката знаеше „истинската същност", вместо нищо да не знае за нея, плахото подозрение би се превърнало в увереност за съществува�нето на такъв закон и в знание, че този закон е свързан с Кармата

� „История на Магията", стр. 196, 197

� Акаша не е Ефирът на науката, както превеждат това някои изтоковеди

� Йохан Тритхайм, абат на Спанхайм, най-великият астролог и кабалист на своето време, казва: „Изкуството на божествената магия се съдържа в умението да се забележи същността на нещата в Светлината на Природата (Астралната Светлина) и с помощта на душевните способности на духа да се произвеждат материални неща от невидимия свят; и при такива процеси Върховният свят и Долният свят трябва да бъдат съединени и да действат в пълна хармония. Духът на Природата (Астралният Свят) е единство, което твори и формира всичко съществуващо и като действа чрез посредничеството на човека, той може да произвежда вълшебни неща. Подобни процеси се извършват според закона. Вие ще опознаете закона, чрез който подобни неща се извършват, ако опознаете самия себе си. Вие ще опознаете това благодарение на силата на духа, който се намира във вас самите, и ще го извършите, съединявайки вашия дух със същността, излизаща от вас самите. Ако искате да преуспеете в такова дело, трябва да знаете как да разделите духа и живота в Природата и освен това - да умеете да отделяте астралната душа във вас сами�те и да я направите осезаема, след което същността на душата ще се появи и видимо, и осезаемо, получавайки обективност, благодарение на силата на духа." (Цитирано в кни-гата на д-р Хартман „"Парацелз", стр. 164, 165.)

� Истинският първоначален текст на Първото послание към коринтяните, XV, 44, изтълкуван кабалнстично и езотерично, би се чел така: „Сее се тяло душевно (не „при�родно" тяло) и въстава тялото духовно. " Павел е бил Посветен и неговите думи придоби�ват съвършено друг смисъл при езогеричното им четене. Тялото „се сее в немощ (пасив�ност); въстава в сила (V, 43) - или в духовност и разум. Бълг. прев. (XV, 44): „Сее се тяло душевно - възкръсва тяло духовно. Има тяло ду-шевно, има и тяло духовно"; (XV, 43): „Сее се в безчестие - възкръсва в слава; сее се в немощ - възкръсва в сила." - Бел. Прев.

� „Войната на Небето" („Theosophist", III, 24, 36, 67), написана от Годолфин Мит-форд, станал по-късно в живота Мурад Али Бек. Родил се в Индия, син на мисионер, г-н Митфорд приел исляма и умрял като мюсюлманин през 1884 г. Той бил съвършено нео�бикновен мистик, притежавал големи знания и забележителен интелект. Но се отклонил от Правия Път и поради това се подложил на кармично наказание. Това прекрасно изла�га авторът на цитираната статия: „Последователите на победения „Елохим", отначалс подложени на избиване от победоносните евреи (Йеховити), а след това покръстени от победоносните християни и мюсюлмани, продължавали (въпреки всичко)... Някои (от тези разпръснати секти)... загубили даже традицията за истинската разумност на тяхно�то вярване - да почитат в тайна и съкровение Принципа на Огъня, Светлината и Свобо�дата. Защо бедуините-сабеяни (открито изповядващи Монотеизма, когато живеят в мо-хамедански градове) в тишината на пустинната нощ все още призовават звездното „Войн�ство на Небето"? Защо Йезидите, „Почитателите на Дявола ", се покланят на „Мулук Таус"- " Владетелят на Пауна"-емблема на Гордостта и Стоокия Разум (също така и на посвещението), който бил изгонен от Небесата заедно със Сатаната, според едно древно предание? Защо голаитите и родствените им месопотамо-ирански мохамедански секти вярват в „Hyp Илахи" - в „Светлината на Елохима" - предавана посредством анастазис чрез сто пророка-вождове? Понеже по силата на невежото суеверие те запазили традиционната религия на „Боговете на Светлината", които Йехова изхвърлил! " (стр. 69.) По-точно. говори се, че е изхвърлил, тъй като, ако той го беше сторил, би изхвърлил и самия себе си. Мулук Таус е Малук - ..Управник", както е показано в забележката. Това е само нова форма на Молох, Мелек, Молек, Малаяк и Малахим - Вестоносци, Ангели и т.н.

� Така постъпват всички Богове и даже християните, тъй като Небесното Царство се взема със сила - така ни учат. Защо е това желание да се направи от някого Дявол?

� „Academic des Inscriptions"', XXXIX, 690

� Фаргард XIX, 47; превод на Дармстетер, стр. 218

� Вендидад, Фарг. XX, 12; op. cit., стр. 222.

� От Вендидад Садах, цитирани извадки от Дармстетер, op. cit., стр. 223

� Аполодор, I,7, 1.

� “Метаморфози'', Овидий, I, 81, „Etym. M.".

� Павзаний, X, 4, 4.

� Павзаний. II, 1,5; стр. 20, 3

� „Тимей", стр. 22. 2,,Strom. ", I, стр. 360

� Дешарм, пак там, стр. 265

� „ Opera et Dies ". 142-145. Според окултните учения изминали три юги в течение на третата коренна раса, те. Сатя, Трета и Двапара Юга - отговарящи на Златния век в нейната ранна невинност; Сребърният, когато тя достигнала своята възмъжалост и Бронзовият век, когато, разделила се на два пола, тя стигнала до мощните полубогове на древността

� „Азгард и Боговете", стр. 11—13

� Ibid., стр. 258

� „ Transactions of the Royal Society", Лондон, 1868

� „ The Age and Origin of Man ".

� Нелеп до смях е съвременният опит на няколко гръцки учени (жалки псевдоучени биха били те в дните на старите гръцки автори!) да се обясни истинският смисъл на идеята на Есхил, според които той бил невеж древен грък и не могъл сам да я изложи така добре!

� „Revue Germanique ", 1861, стр. 356 etseq. Вж. също така „Memoires de la Societe de la Linguistique", стр. 337 et seq

� Извадките са цитирани от Дешарм op. cit., стр. 258,259. Взема се горното и долно-то парче дърво, които се употребяват при жертвоприношения за добиване чрез триене на свещения огън, и именно Арани съдържа в себе си ямичката. Това е доказано в адего-рията във Ваю и другите Пурани, които разказват, че Ними, син на Икшваку, не оставил наследник, и Риши, страхувайки се да оставят Земята без управник, вкарали тялото на царя в ямичката на Арани - като във висша Арани - и произвели от него принц на име Джанака. „Вследствие на този специален способ, чрез който е бил зароден, той е бил наречен Джанака''. Вж. също „Sanskrit Dictionary " на Голдщюкър, sub voce, (Вишну Пу-рана, превод на Уилсън, III, 330). Деваки, майката на Кришна, в молитвата към нея е наречена „Арани, чието триене поражда огън''

� Монадата на животното е също така безсмъртна, както и монадата на човека, но животното нищо не знае за това; то живее с животинския дух на усещанията, точно така би живял и първият човек, достигайки физическо развитие в Трета Раса. ако не беше намесата на Агнишвата и Манаса на Питри

� „Теогония", 505

� Поради това те са наречени Паднали Ангели; Асурите на индуския пантеон

� Дешарм, op. cit., стр. 259, 260

� Пак там, стр. 261

� „Die Herabkunft des Feuers und des Gottertranks" (Берлин, 1859).

� Дешарм, op. cit., стр. 262. 5 „Philosoph. Placit. ", III, 3. 6 Бодри, „Revue Germanique", 14 април 1861, стр. 368.

� Ор. cit.,стр.264,265

� „Утробата на светлината", „Свещен съд" - епитети на Непорочната Дева.

� Към Непорочната Дева често се обръщат, наричайки я „Утринна звезда" и „Звезда на спасението"

� Уилсън превежда: „Ти си царствена Управителка, родителка на реда".

� Вишну Пурана, прев. Уилсън, IV, стр. 264, 265. 2III, 290

� Вж. Книга на Исус Навин, XV, 15.

� Сурат, XIX

� „Royal Masonic Cyclopaedia", Маккензи, sub voce „Енох".

� Khanoch или Hanoch. или Енох езотерично означава ..посвещаващ" и „Учител", както и Енос - „Син на човека". (Вж. Книга Битие, IV, 26)

� Дьо Мирвил, „Пневматология", III, 70

� Маккензи, op. cit., sub voce

� Послание към евреите, XI, 5. Бълг. прев.: „Чрез вяра Енох бе преселен, за да не види смърт; и не се намери, понеже Бог го пресели". - Бел. прев.

� Дьо Мирвил, пак там, стр. 71

� Сравнете с мястото за „крадците и грабителите"

� „Дреености", IX, 2

� Зохар гласи: „Hanokh " е притежавал книгата, която била еднаква с книгата за По�томството на Адам; това е Тайна на Мъдростта

� Ной е наследник на Мъдростта на Енох; с други думи - петата раса е наследничка на четвъртата

� 	Вж. критиката на Даниело върху трудовете на Дьо Саси в „Анали на философия�та", стр. 393, втората статия

� Дьо Мирвил, пак там, стр. 77, 78

� Баии, „Древна астрономия"', I, 203 и II, 216; Дьо Мирвил, пак там, стр. 79

� Дьо Мирвил, пак там. стр. 80

� „Град Божи ", XV: XXIII

� Ор. cit,XXX, 8,9- Бълг прев.: „Когато Всевишният даваше дялове на народите и разселваше синовете човешки, тогава тури граници между народите по броя на синовете Израилеви; защото част от Господа е Неговият народ; Иаков е Негов наследствен дял". - Бел. прев

� Изд. на Протестантското библейско дружество в Париж, по изложение, разгледано през 1824 година от Дж. Е. Остеруалд

� При египетските гностици именно Тот (Хермес) бил глава на Седмината (Вж. Книга на Мъртвите). Техните имена са дадени от Ориген като Адонай (Слънцето), Иао (Луната), Елой (Юпитер), Сабао (Марс). Орей (Венера), Астафей (Меркурий) и накрая Илдабаоф (Сатурн). Вж. „ Gnostics and their Remains " на Кинг, стр. 344

� Вж. копие на картата или диаграмата на офитите; цитирана от Ориген в неговия „ Contra Celsum ".

� Вж. Част III на този том, Раздел IV, .,3а Планетните вериги и техните множества"

� Изход, XXXIII, 18, 19; вж. Кабала на Ис. Майер, стр. 226. В Бълг. прев. на тези стихове съответстват 22 и 23: „И кога минава славата Ми, Аз ще те туря в пукнатината на скалата и ще те покрия с ръката Си, докле отмина; И когато си сваля ръката, ти ще Ме видиш изотзад, а лицето Ми няма да бъде видимо (за тебе)". -Бел. прев

� В българския превод на Библията думите „I am that I am " са дадени като „Аз съм вечно Съществуващият". - Бел. прев.

� Вж. Откровение, XXII, 16. Бълг. прев.: „Аз. Исус, изпратих Своя Ангел да ви засвидетелствува това в църквите. Аз съм коренът и родът Давидов, утринната и светла звезда". - Бел. прев

� II. Самуил

� Макар и от съвсем немного, тъй като създателите на Вселената винаги са били разглеждани като подчинени Богове, подвластни на Всевишното Божество

� Op. cit., II, 296, 297. В подкрепа на това твърдение Фюрст цитира извадки от Лидия и Цедрена

� Вж. таблица 77 от I том на „Древности" на Монфокон. Учениците на Хермес след смъртта отиват на неговата планета Меркурий - тяхното Небесно Царство

� Cornutus

� Lydus, „De Mensibus", IV

� „Praeparat. Evang. ", I, III, 2

� Ho вж. страницата, отнасяща се до гностичните Приапи

� Пак там, стр. 3, 4

� Нека читателят, ако иска да се убеди в това, да се обърне към Зохар и към двете Кабали - на Ис. Майер и на С. Л. Макгрегор Матьрс, с тълкуванията

� Пак там, стр. 5

� Пак там, стр. 12.

� Вж. Книга на Мъртвите, XVII, 45, 47.

� „De la Croix Ansee, Memoires de I'Academie des Sciences", таблица 2, № 8, 9, също така 16, 2, стр. 320; цитирано в „Natural Genesis", стр. 423

� Том XVIII, стр. 393, табл. 4; Инман, рис. 38; Джералд Меси, op. cit., пак там, стр. 422

� Разбира се, не, тъй като твърде често има символи, които символизират други символи, и те на свой ред се употребяват в идеографите.

� Буквата Р на славянската азбука (кирилицата) съответства на латинското П (Р).

� Пак там, стр. 423

� 	Вж. „Индуски Пантеон", Мур, таблица XIII

� Вж. „Индуски класически речник", Даусън, sub voce Рудра

� Описана като Златен век в „Мисии на евреите" на маркиз Сент-Ив д'Алвейдер, нерофант и лидер на голямото общество на френските кабалисти!

� Преведено от френския превод на Бюрнуф и цитирано от Фитцедуард Хол във Вишну Пурана, в превода на Уилсън, II, 307.

� Още повече, че на него се приписва поражението на Трипурасура и Титана Тарака. Михаил е победител на Дракона, а Индра и Картикея често се отъждествяват

� Op. cit., XII, II, 26-32; дадено във Вишну Пурана, прев. на Уилсън, IV, 230. Нанда е бил първият буддистки управник на Чандрагупта, срешу когото въстанали всички брамини, той бил от династията Мориа и прадядо на Ашоки. Това е едно от местата, които не съществуват в ранните Пуранични Манускрипти. Те били добавени от Вайшнавите, които, поради своята сектантска злоба, били почти толкова големи изопачители, колкото са и християнските отци

� „ Historical View of the Hindu Astronomy ", стр. 65, приведено от Уилсън, op. cit., стр. 233

� Вж. Езекиил, I

� Богинята Башт или Пашт се изобразявала с глава на котка. Това животно било почитано като свещено в Египет по няколко причини. Котката била символ на Луната, ,,Око на Озирис" или „Слънцето" в течение на нощта. Тя също така била посветена на Сокхит. Една от мистичните причини била, че тя се свивала на кълбо по време на сън. Това положение се предписвало за окултни и магнетични цели, за да се регулира по определен начин циркулирането на жизнения флуид, с-който котката е специално надарена. Народната поговорка за ..деветте живота на котката" е създадена на основателни физиологични и окултни причини. Джералд Меси определя за това дори и астрономична причина, която може да се намери, в Том I на този труд. „Котката виждала слънцето, отразявайки го нощем в своето око (била окото на нощта), когато то не е видимо за хората (тьй като, както луната отразява светлината на Слънцето, предполагало се е, че и котката я отразява, следствие на своите фосфоресциращи очи). По това ние бихме могли да кажем, че луната отразява слънчевата светлина, защото имаме огледала. За тях окото на котката било такова огледало. („Liniolatry Ancient and Modern ". стр. 2.)

� Езекил, I,4,15,16,20

� Еклисиаст, 1,6.'

� Фол. 87, колонка 346

� Том II, стр. 299, 300

� „Догмата и ритуалът на висшата Магия", I, 124; Също така и в „Цан-дун-чжи", съчинение на Вей-ба-ян

� „Християнство и гръцка философия"', Кокер, XI, стр. 377

� Воплите на отчаянието, изтръгнали се от граф Дьо Монлозие в неговия труд „Тайни на човешкия живот " (стр. 117), са гаранция за това, че Причината за „Прекрасното и Доброто" - което според предположението на Платон изпълва Вселената - не е нито неговото Божество, нито нашият Свят. „При вида на подобно величие, противопоставено на такова страдание, умът, започващ да наблюдава толкова обширно цяло, не си представя кой знае какво велико божество, което като че ли е раздробено на парчета от още по-великото и изискващо божество, разпръснало тези части по цялата Вселена/' „Още по-величественото и по-изискващо Божество" - отколкото е Богът на този Свят, който се смята за толкова „благ" - е Кармата. И това истинско Божество ясно показва, че по-малкият, нашият вътрешен Бог (личен в дадения случай) няма силата да спре мощната ръка на още по-величественото Божество - Причината, пробудена от нашите постъпки, пораждаща по-малките причини, - което се нарича Закон на Въздаването

� Стобей, „Еклисиаст", I, 826

� Свастиката несъмнено е един от най-старите символи на Древните Раси. В нашето столетие - казва К. Р. Г. Маккензи („ Royal Masonic Cyclopaedia ") - Свастиката е „пре�живяла под формата на чукче" в Масонското Братство. Сред многото значения, дадени от автора, ние не срещаме най-важното - по всяка вероятност масоните не знаят за него

� Езекиил, IX, 4. Бълг. прев.: „И каза му Господ: мини презсред града, презсред Йерусалим, и тури знак по челата на людете, които скърбят, които въздишат за всички гнусотий, що се вър�шат сред него". - Бел. прев

� 	Изход, XII, 22. Бълг. прев.: „И вземете китка от Исоп, потопете я в кръвта, що е в съда и помажете горния праг и двата спонеца на вратата с кръвта, що е в съда; и никой от вас да не излиза от къщните си врата до сутринта". - Бел. прев

� VIII, 2. В бьлг. прев. съответства на стих 29, който гласи: „А гайския цар обеси на дърво�то..."-Бел. прев

� Вж. „Класическа индуски речник" на Даусън

� „ The Source of Measures ", стр. 204

� Вж. „Индуски Пантеон " на Мур, където левият крак на Витоба от скулптурното м\ изображение, носи следа от гвоздей

� „Source of Measures", стр. 52

� „Догми и ритуали на висшата магия ", II, 88

� „Небесата" са тъждествени с „Ангелите", както вече беше казано

� „Philosophumena", VI, 48; цитирани извадки от Ч. В. Кинг, op. cit., 200

� Op. cit.,X 4. Бълг. прев.: „И когато седемте гръма проговориха с гласовете си, наканих се да пи�ша; но чух глас от небето да ми казва: запечатай това, що говориха седемте гръма, и недей го писа." - Бел. прев

� Pistis Sophia, стр. 378; Кинг, ibid., loc. cit

� Вж. раздела „Хронология на брамините ".

� По признание на Ч. В. Кинг, голям авторитет по гностичните древност, тези „гностични" скъпоценности не са работа на гностиците, а принадлежат към изделията на „магьосниците" на дохристиянската епоха (оp. cit., стр. 241.).

� Отсъствието на интуиция сред изтоковедите и антикварите от миналото и настоящето е забележително. Така Уилсън, преводачът на Вишну Пурана, заявява в своя Увод, че в Гаруда Пурана той не намерил „разказ за рождението на Гаруда". Имайки предвид, че там е приведен разказ за „Творението" въобще и че Гаруда е съвечен с Вишну, и че Маха Калпа иди Великият Цикъл започва и свършва с проявяващия се Вишну, тогава какъв друг разказ за рождението на Гаруда би могло да се очаква!

� Ibid, loc. cit

� 	Вж. Откровение, XVII, 2* и 10**; и Левит, ХХПI,15 до 18***; първият стих говори за „седемте царе", от които пет паднали; а вторият - за „седемте седмици " (Сабат) и т.н

� Op. cit., X, 5-7.

� Pistis Sophia представлява твърде важен документ - оригиналното Евангелие на гностиците, случайно приписвано на Валентин, но много по-правдоподобно е, че оригиналът е труд от дохристиянската епоха. Един коптски Манускрипт на този труд е бил донесен от Брюс от Абисиния и съвършено случайно открит от Шварц в Британския музей и преведен от него на латински език. Текстът и тълкуванието на Шварц били публикувани от Петерман през 1853 година. В самия текст авторството на тази книга било приписвано на Апостол Филип, комуто Исус наредил да седне и напише Откровението То е оригинално и трябва да се смята за толкова канонично, колкото са и всички останали Евангелия. За нещастие, и до днес то остава непреведено на английски език. (След публикуването на Тайната Доктрина английският превод е бил направен и публикуван от Дж. С. Мид, по френския превод на Д'Амелино, Париж, 1895 г.)

� Кинг, op. cit., стр. 200

� В Цикъла на Посвещението, който бил доста дълъг, Водата е представлявала първата и низша степен на очистване, докато изпитанията с Огън били последните. Водата е можела да възроди тялото на Материята, но само Огънят е можел да очисти вътрешния духовен човек

� Вж. Увод, написан от Кашинатх Тримбак Теланг

� „ Свещените книги на Изтока ", том VIII, стр. 276

� Според астрономичния и космичен ключ Вайшванара е Агни, Син на Слънцето или Вишванара, но в психо-метафизичния символизъм това е висшето Аз, в смисъла на неделимост, т.е. както божествен, така и човешки

� Тук говорещият олицетворява споменатото божествено Аз.

� Сравнете с тези „двойки на противоположностите" в Анугита „двойките" на Еоните в разработената система на Валентин, най-дълбокият и просветен учен на Гнозиса. Тъй като всички тези „двойки на противоположностите" на мъжкото и женското начало произлизат от Акаша (неразвити и развити, диференцирани и недиференцирани, или висшето Аз, или Праджапати), точно така „двойките" на Валентин, мъжките и женските Еони, са показани като произлизащи от Битос, предсъществуващата вечна Бездна, а в своята вторична еманация от Ампса-Урана, или от вековечната Бездна и Мълчание, вто�рият Логос. В Езотеричната еманация има седем главни „двойки противоположности"; в системата на Валентин се среща също така четиринайсет или два пъти по седем. Ч. В. Кинг предполага, че Епифаний е преписал една двойка два пъти и по този начин приба�вил още една двойка към основните петнайсет („Gnostics and their Remains", стр. 263, 264). Тук Ч. В. Кинг изпада в противоположната заблуда: броят на двойките Еони не е 15 („скриване"), а 14, тъй като първият Еон е ТО, от което излизат останалите, Бездната и Мълчанието е една и единствена еманация от Битос. Както доказва Иполит: „Еоните на Валентин се признават като шест Корена на Симон (Магьосника)" със седмия Огън, който е начело. И те по същество са: Ум, Разум, Глас, Име, Разсъдък и Мисъл, подчинени на Огъня, Висшето Аз, или именно „Седем Вятъра" или „Седем Свещенослужители" в Анугита.

� Затова смъртта не е необичайност, а се постига и по време на Самадхи или мистичен транс

� Всички думи и фрази между скобите принадлежат на автора. Това е преведено непосредствено от латинския превод. Преводът на Кинг значително съответства на Гностицизма, както го обясняват отците на църквата

� Барбело е един от тримата „невидими Богове" и както смята Кинг, той включва „Божествената Майка на Спасителя", или по-точно, София Ахамот (Pistis Sophia, стр. 359).

� В останалите Пурани Джатаю е син на Аруна, брат на Гаруда, като при това и двамата са синове на Кашияпа. Но всичко това е само външна алегория

� По превода на Бюрнуф; вж. Вишну Пурана, прев. Уилсън, III, 300

� Вж. Ваю Пурана, която го поставя сред четирийсетте известни синове на Кашияпа.

� Законите на Ману. I,16; превод на Бурнел, стр. 3, забележката

� „Orthodoxie Maconnique suivie de la Maconnerie Occulte et de I'Initiation Hermetique". Рагон, стр. 430; за следващото вж. цялата глава XXVII „Puissance des Nombres d'apres Pythagore".

� Причината за това е проста и беше обяснена в „Разбулената Изида". В геометрията една права линия не може да представлява завършена фигура, както и две прави линии не могат да съставят съвършена фигура. Триъгълникът е първата завършена фигура

� Рагон, пак там, стр. 428, забележката

� Какви са смисълът и значението на тази фигура? Смисълът е, че Манас е петият принцип, а Петоъгълникът е символ на човека- не само на петчленния човек, а по-скоро на мислещия, съзнателен човек

� Причината за това става очевидна при изучаването на египетския символизъм. Вж. по-нататьк

� Книга на Мъртвите, XXXVIII, 2.

� „Philosophumena ", т. 14

� Вж. „Philosophumena"', т. 14

� Също така е казано, че петата глава на Брама е изчезнала, изпепелена от „централното око" на Шива. Шива се нарича също така Панчанана - „петолик". Така числото се запазва и тайната се утвърждава като истинско езотерично значение

� „Когато Слънцето премине Макара (Козирога) с 30°, но без да достигне знака на Минам (Рибите), тогава настъпва Нощта на Брама

� Наистина смъртта на всичко физическо; но Мара е също така безсъзнателно ускоряващо начало на духовното рождение

� В Книга на Мъртвите (CXLII, В. 17) Озирис е наречен „Озирис, двойнствен крокодил". Той едновременно е Принцип на Доброто и на Злото; Слънце на Деня и Нощта, Бог на смъртния човек". По този начин - Макрокосмос и Микрокосмос.

� Op. pit, стр. 117

� Кинг, „ Gnostics and their Remains ", стр. 297

� Размишлявайки за кръста, авторът на „The Source of Measures" доказва, че този свещник в храма „бил направен така, че от двете страни имал четири разклонения за свещите; докато на върха се намирала една обща за двете страни: така в действителност трябва да се броят от едната страна 3 разклонения, а от другата четири, което като цяло съставя числото седем, според същата тази идея за единството, проявено в кръста. Взе�мете линия широка една единица (някаква величина) и дълга три единици и я поставете наклонено; вземете друга, дълга четири единици и я подпрете на предишната, с противо�положен наклон по такъв начин, че горната, имаща 4 единици дължина, да образува ъгъл или връх на триъгълника. Това е и формата на свещника. Сега преместете линията с 3 единици дължина и пресечете с нея линията, дълга 4 единици; вие ше получите формата на кръста. Същата мисъл е предадена и чрез шестте дни на седмицата в Книгата Битие. завършвани от седмия, който сам по себе си се използва като основно измерение на кръга" (стр. 51).

� Взето от манускрипта, приписван на Сен-Жермен. включен от Рагон, op. cit., стр. 434

� Отначало това не е имало такова значение, както и по времето на ранните династии

� От непубликуван От Манускрипта, приписван на Сен-Жермен.Манускрипт

� Въпреки това. ако този смисъл бъде напълно разбран, той ще представлява надеж�дно ковчеже, пазещо ключовете към Тайната Мъдрост. Наистина, ковчежето е толкова щедро украсено, че неговите орнаменти скриват всяка пружина, позволяваща да бъде отворено, и по този начин кара непритежаващият интуиция да мисли, че то няма и въоб�ще не може да има някакъв отвор. Въпреки това, ключовете съществуват, дълбоко заро�вени, но те невинаги ще бъдат намерени от този, който ги търси

� Вишну Пурана, I, XV; превод на Уилсън, II, 29

� Дадено в „ The Natural Genesis ", I, 427, Джералд Меси

� За християните несъмнено е така. Но за до-християнските символисти е било, както е казано, ложе на мъчение по време на Мистериите на Посвещение; като при това „Кръстът на разпването" е поставян хоризонтално на земята, а не в изправено положение, както по времето на Рим, когато се е превърнат в бесилка

� Така е било и не е можело да бъде по друг начин. Император Юлиан е бил посветен и поради това добре е знаел „тайното значение" - както метафизичното, така и физичното

� Книга на Мъртвите, XXXIX. Апопис или Апап е Змеят на Злото, символ на човешките страсти. Слънцето (Озирис-Хор) го унищожава и Апап е свален, завързан и прикован. Бог Акер, „Глава на Вратата на Бездната" Акера, Областта на Слънцето (X, 39), го завързва. Апопис е враг на Ра (Светлината), но „Великият Апап падна!" – възкликва починалият. „Скорпионът ужили твоите уста - казва той на победения враг (XXXIX, 7). - Скорпионът е никога неумиращ червей." При християните Апопис е привързан към Тау или Тат, „емблемата на уравновесяването" (Вж. изграждането на Тат в Тау XVIII).

� Също така и в светилищата на Пред-Хималайските области, където живеят Посветените и където пепелта им се пази седем лунни години.

� „ The Natural Genesis "; I, 432

� Кръстът и Дървото са тъждествени и в символизма са синоними

� LVII, 3. Бълг. прев.: „Синове на магьосници, семе на прелюбодеец и на блудница!" - Бел. прев

� Пак там, 5. Бълг. прев.: ..Които сте разпалвани от похот към идоли под всяко клонесто дърво". -Бел. прев

� Вишну Пурана, превод на Уилсън, III, 174, забележка на Фитцедуард Хол

� Оттук наричали Посветените в Гърция Тау -�„син на Геа. възникнал на Земята", подобно на Титиос в Одисея (VII, 324)

� Рагон, „Orthodoxie Maconnique" и т.н., стр. 432, 433.

� Пак там, стр. 433, забележката

� Вж. „Махабхарата", III, 189, 3. където Вишну казва: „В древни времена Аз дадох на водата името Нара и поради това ме наричат Нараяна, тъй като водата винаги е била обител, в която Аз съм се движел (Аяна)". Именно в лоното на Водите или Хаоса, „Влажното Начало" на гърците и Хермес, се хвърля първото семе на Вселената. „Духът Божи" се носи над тъмните води на Пространството"; Поради това Талес прави от него изначален елемент и предшественик на Огъня, който все още е бил скрит в този Дух

� Вж. бронзовата статуя на Трипурантак Шива „Махадева, разрушаващ Трипурасура" - Музея в India House в Лондон.

� Рагон, пак там, стр. 433, забележката

� Някои учени брамини протестират срещу нашето седмично деление. От своя глед�на точка те също са прави, както ние от нашата. Оставяйки настрана трите аспекта на допълнителните принципи, те приемат само четирите Упадхи или Основи, включвайки и Ego-то - отражението на Логоса в Карана Шарира; и даже „казано строго - ...даже три Упадхи". За чисто теоретичната и метафизична философия и за целите на съзерцанието тези три Упадхи може да са достатъчни така, както са показани в системата на Тарака Йога: но за практическото окултно изучаване нашата система е най-добрата и най-леката. Впрочем, това е въпрос на школа и на избор

� Коментари, Книга IX, 19

� Protista не са животни. Молим читателя да има предвид, че когато говорим за „животните", подразбираме само млекопитаещите, Crustacea или раковидните, рибите и влечугите са съвременници на човека и много от тях дори са предшествали физическия човек в този Кръг. Всички те били двуполови преди епохата на млекопитаещите и заключителната част на Вторичния или Мезозойски период, но все пак - по-близо до Палеозойския, отколкото до Кенозойския период. Малките и двуутробните животни са съвременници на огромните влечуги-чудовища на Вторичната Епоха.

� Енеиди, VI, 725-729. „В началото (Божественият) Духът вътре поддържа небесата, земята и водните равнини, орбитата на луната и блестящите звезди и (Вечния) Разума, разсеян във всички части (на Природата), насочва цялото необятно изграждане и се смесва с обширното тяло (Вселената). След това произлиза расата на хората и зверовете, жизненото начало на летящите породи и чудовища, които океанът отглежда под своята гладка кристална повърхност." ..Всичко произлиза от Ефира и неговите седем природи" - казват алхимиците. Науката ги познава само по техните повърхностни следствия.

� Ваrtlett, ".Land and Water

� VII, 2,3. Бълг. прев.: „И от всеки чист добитък вземи по седем, от мъжки и женски пол, а от нечистия добитък - по две, от мъжки и женски пол; тъй също и от птиците небесни (чисти) по седем, от мъжки и от женски пол (и от всичките нечисти птици по две, от мъжки и от женски пол), за да запазиш род за цялата земя..." - Бел. прев

� „Пет години Теософия ", стр. 202, 203. 2 Пак там, стр. 200

� Оливър, „Триъгълникът на Питагор", стр. 10. 2 „De Anim.Procr ". 1027. 3 Оливър, пак там, стр. 112

� „Reuchlin e Cabala", I, II; Оливър, пак там, стр. 104

� Авторът на „ Тhe Source of Measures " доказва (стр. 50, 51), че фигурата на разгънатия куб, във връзка с кръга, „става... истинския кръст или формата Тау, а присъединяването към него на кръга дава египетския кръст... Понеже в куба има само шест повърхности, изображението на кръста във вида на разгърнат куб, що се отнася до напречните страни на кръста, проявява една повърхност на куба като обща за двете кръстосващи се страни, считайки, че тя принадлежи и на двете (т.е. един път разглеждайки я като хоризонтално разгърната, друг път като вертикално); ...четири за вертикалната напречна страна и три за хоризонталната, което като цяло съставя седем. Тук имаме прочутите 4 и 3 и 7". Езотеричната Философия обяснява, че четири е символ на Вселената в нейното потенциално състояние или състояние на Хаотичната Материя и че тя се нуждае от Духа, за да я изпълни с дейност; т.е. изначалният абстрактен Триъгълник трябва да напусне своето едномерно свойство и да се разпространи в Материята, образувайки по този начин проявената основа в тримерното пространство, за да може Вселената да се прояви по достъпен начин. Това се постига чрез разгънатия куб. Оттук произлиза египетският кръст, апsated cross �, като символ на човека, зараждането и живота. В Египет Анкх е означавало „душа", „живот", „кръв". Това е одушевен, жив човек, седмичност.

� Зирга, стр. 626

� Оливър, пак там. стр. 114.

� Питагор, стр. 61

� Оливър, пак там. стр. 172.

� „Dе Plас. Рhil. ", стр. 878.

� Reuchlin, ut supra, , стр. 689; Оливър, пак там, стр. 112, 113

� Оливър, пак там, стр. 118

� „Висоlica", Еc1.,VIII,75

� Седемте планети са ограничени с това число не защото древните хора не са познавали други, а просто защото те били началните или първичните .,домове" на седемте. Логоса. Могат да се открият девет и деветдесет и девет други планети, но това няма да промени факта, че само тези седем са били смятани за свещени

� Оливър, пак там, стр. 173, 174

� „ Тhe Natural Genesis", I, 545

� В „Тимей", III

� Оливър, пак там, стр. 175

� Седем Центъра на Енергия, проявени или станали обективни под въздействието на Фохат на Единния Елемент; или в действителност „Седмият Принцип" на Седемте Елемента, съществуващи в целия проявен Космос. Тук можем да кажем, че всъщност те са Сефиротите на кабалистите; „Седемте дара на Светия Дух" в християнската религия; и в мистичен смисъл - седемте деца или синове на Деваки, убити от Канза преди раждането на Кришна. Нашите седем принципа ги символизират всичките. Ние трябва да се разделим с тях, преди да достигнем състоянието на Кришна или Христос, т.е. състоянието Дживамукта, и да се съсредоточим съвършено във висшия Седми, или Единния

� 1В този случай � означава „съдба", а не „участ", тъй като това е наименование а не съществително (Вж. Одисея, XXII, 413, превод на Волф). Но Мойра, Богинята на Участта, е божество, което подобно на Акта дава на всички техния дял добро и зло (Лексикон на Лидел и Скот) и поради това тя е Карма. Впрочем, под това съкращение се подразбира субект, подлежащ на съдбата или Кармата, самосъзнанието или Еgо и това. което се превъплътява. Също така � не е нашата съвест, а нашето. Буддхи; не е и „фалшификат" на Духа, а е „оформление по него" или негов „двойник (Аристофан, "Тhesmophor.", 27) на Духа - чийто Буддхи е носител на Атма.

� „ Тhe Gnostics and their Remains", стр. 37, 38

� Риг-Вeда, III, 54. 16; II, 29, 3, 4

� Професор Рот (в Лексикона на Питьр) определя Ангираса като междинна раса на висшите Същества между Боговете и Хората; докато проф. Вебер, по своя неизменен навик да модернизира и антропоморфизира божественото, вижда в тях първоначалните жреци на религията, която е била обща при арийците и персите. Рот е прав. „Ангираса" е било едно от имената на Дхиани или „Девите-Наставници" (Гуру-Дева), Посветените на по-късната трета, четвърта и даже пета раса

� Риг-Веда, X, 113,5.

� Само три потънали или унищожени материци - тъй като първият Материк на първата раса съществува в днешно време и ще пребъде до края - са описани в Окултната Доктрина като Хиперборейски, Лемурийски (използвайки името, известно днес на науката) и Атлантически. По-голямата част от Азия се издигнала от водите след гибелта на Атлантида. Африка се издигнала още по-късно; докато Европа е петият и последен Материк - частите на двете Америки са много по-древни. Но за това по-късно. Посветените, които записали Ведите - или Ришите на нашата пета раса - писали тогава, когато Атлантида вече била потънала. Атлантида била четвъртият Материк от появилите се. но трети от изчезналите

� Сравни Вишвакарман

� Също така това архаично Учение не е чак толкова ненаучно, тъй като един от най-великите натуралисти на нашето време, покойният проф. Агасиз, е допускал множество географски место произхождения на човека и се е придържал към това мнение до края на живота си. Единството на човешкия род е било признавано от прочутия професор от Кеймбридж (в Съединените щати) в същия смисъл, както и от окултистите - именно като основна и изначална еднородност и произход от един и същи източник, т.е. негрите, арийците, монголците и т.н. са произлезли по един и същ начин и от същите предци. Последните са били с еднаква същност, макар и да са били диференцирани, тъй като принадлежали към седем плана, отличаващи се помежду си по степен, а не по същество. Тази първоначална физическа разлика е била само още малко подчертана по-късно, по�ради географските и климатични условия. Разбира се, това не е теорията на Агасиз, а Езотеричното обяснение, и то напълно е обсъдено в допълнението към трета част на този труд

� Вж. изброяването на седемте Сфери - не „Каршвар на Земята", както е прието да се мисли - във Фаргард XIX, 30 еt seq

� Както беше казано. Седемте Свята са по същество седемте сфери на Веригата, като при това всяка се оглавява от един от седемте „Велики Богове" във всяка религия. Когато религиите били принизени и антропоморфизирани и митичните представи почти забравени, синтезът, или висшият седми, бил отделен от останалите и това олицетворение станало осмият Бог, който монотеизмът се опитвал да направи единен, но напразно. Ако се анализира от метафизична гледна точка, в нито една от екзотеричните религии Богът не е в действителност Единен.

� Шестте невидими Глобуса на нашата Верига представляват „светове" и „земи", както и нашата Земя, макар да са невидими. Но къде биха могли да се намират шест невидими Земи на този глобус?

� Вендидад, 3. В. Е., том IV, стр. LIX, LX и забележката

� Вж. Риг-Веда, I, 34; III, 56; VII, 10, 411 и V, 60, 6

� Вендидад, ор. cit., стр. 13

� Смъртта се появила едва след като човекът станал физическа твар. Хората на първата раса, а също и на втората, са се разтваряли и изчезвали в своето потомство

� Вишну Пурана, превод на Уилсън, I, LХХХ

� Както казва Парашара: „Това са тези седем личности, благодарение на които създадените същества са били пазени в течение на няколко Манвантари. Поради това целият Свят е бил наситен с енергията на божеството, то се нарича Вишну, от корена Виш, ..влизане" или „проникване"; тъй като всички богове, всички Ману, Индра, владетелите на боговете, всички те са само олицетворение на Мощта (Вибхутаях, потенция) на Вишну " (Пак там, III, 18, 19.) Вишну е Вселената; и самата Вселена е разделена в Риг-Веда на седем области, което трябва да се разглежда като достатъчно авторитетно, във всеки случай - за брамините

� Химн XIX, 53

� Вишну е всичко - светове, звезди, морета и т.н. Вишну е „всичко, което съществува, и всичко, което не съществува"... (Но) той не е субстанция (Вастубхута)". (Вишну Пурана, Книга П, гл. XII; превод на Уилсън, II, 309.) - Това, което хората наричат Превисш Бог, не е субстанция, а нейната причина; не това, което се намира тук, там или на друго място, не това, което ние виждаме, а онова, което побира в себе си всичко - Пространството

� Поради това в Пураните е казано, че съзерцанието на Дхрува нощем, на Полярната звезда и небесния Делфин (Шишумара, съзвездие) „изкупва всякакъв грях, извършен през деня" (пак там, стр. 306). Фактът се съдържа и в това, че лъчите на четирите звезди „в кръга на постоянното появяване" - Агни, Махендра, Кашияпа и Дхрува, които се намират в опашката на Малката Мечка (Шишумара) - концентрирани по известен начини върху известен предмет, произвеждат необикновени резултати. Астро-магьосницитe на Индия знаят какво се подразбира под това

� Вишну Пурана, превод на Уилсън, II, 306

� Пак там, III, 15

� Даусън, „Индуски класически речник", sub vосе „Шива", стр. 298

� Вишну Пурана, ор. сit, II, 78.

� В Рамаяна именно Бала-Рама, по-големият брат на Кришна, извършва това.

� Що се отнася до произхода на Рудра, в няколко Пурани се твърди, че (духовното) потомството му, създадено е него от Брама, не се ограничава до седемте Кумари или единайсетте Рудри и пр., а „съдържа безкрайно число същества, по образ и свойства подобни на техния (девствен) баща. Разтревожен от свирепостта, броя и безсмъртиетo им, Брама пожелал неговият син Рудра да създаде твари с друга и смъртна природа" Рудра се отказва да създава и по този начин се отрича и т.н.; следователно Рудра е първият въстанал (Линга, Ваю, Матся и др. Пурани).

� По този начин Диги е показана като претърпяла неуспех в Двапара-Юга. по време на разцвета на Четвъртата Раса

� Независимо от ужасното и явно умишлено смесване на Ману, Риши и техните по-томства в Пураните, едно е ясно - че те са били и ще бъдат седем Риши във всяка коренна раса. наричани също така Манвантари в свещените книги, точно както има четиринайсет Ману във всеки Кръг, като при това оглавяващите Богове, Ришите и синовете на Ману са тъждествени. (Вж. Вишну Пурана, III, I; превод на Уилсън, III, 19.) Във Вишну Пурана са дадени шест Манвантари. а седмата е нашата собствена. Ваю Пурана пред-ставя номенклатурата на синовете на четиринайсетте Ману във всяка Манвантара и си-новете на седемте Мъдреци или Риши. Последните са потомство на Прародителите на човечеството. Всички Пурани говорят за седем Праджапати на този период или Кръг.

� ,Накшуша е бил Ману на шестия период (Трети Кръг и трета раса), в който Индра бил Маноджава" - Мантрадрума в Бхагавата Пурана. (Вишну Пурана, превод на Уил-сън, III, 12.) Тъй като съществува съвършена аналогия между Великия Кръг (Махакал-па) и всеки от седемте Кръга, и всяка от седемте велики раси във всеки от кръговете. Индра на шестия период, или Трети Кръг, съответства на края на третата раса, по време на падението или разделянето на половете. Като баща на Марутите Рудра има много точки на сближение с Индра, Марутван или „Владетел на Марутите". Както е казано. Рудра получил името си заради проливаните от него сълзи. Поради това Брама го наре�къл Рудра; но той ридаел още седем пъти и от това получил още седем други имена -като всяко от тях ползва в течение на всеки „период".

� Във Вишну Пурана, Книга II, гл. IV (превод на Уилсън, II, 205) е казано, че „Земята'' с нейните материци, планини, океани и външна обвивка се простира на петдесет крори (петстотин милиона) Йоджана; за което преводачът отбелязва: „Това побира планетните сфери "; тъй като диаметърът на седемте зони и океана - като при това всеки океан има еднакъв диаметър с материка, който заобикаля, и всеки следващ материк е с два пъти по-голям диаметър от предшестващия го - се равнява само на два крора или петдесет и четири лака... ..Когато се забелязват някакви противоречия в различните Пурани, те трябва да се припишат... на различията в Калните и подобно на това...'' „Подобно" би следвало да се чете като „окултно значение", обяснение, което е било скрито от тълкувателя, пишещ за екзотерични сектантски цели, и не е било разбрано от преводача по много други причини, най-малката от които е незнанието на Езотеричната Философия

� Макар и Фениксът обикновено да е свързан със Слънчевия Цикъл от 600 години - западният цикъл на гърците и други народи - той е събирателен символ за няколко вида цикли, като при това нулите могат да се премахват или добавят в зависимост от цикъла, който се има предвид.

� Вж. „Книга на Али ", руски превод

� Говори се в минало време, тъй като книгата е алегорична и трябва да скрива исти-ните, които се съдържат в нея

� „ Източните колекции " ("Оriental Collections"), II, 119; цитатите от нея са преведе-ни от Кинили, ор. си., стр. 175, 176.

� Ibid., loc. cit

� Ор. сit., XVII, 9. 10 Бълг прев.: „Тук се иска ум, който да има мъдрост. Седемте глави са седем планини, върху които седи жената; и са седем царе, от които петима паднаха, единият стои, а другият още не е дошъл; когато пък дойде, той ще трябва малко да остане." - Бел. прев

� „Живота на нашия Господ Исус Христос ", увод; цитирано от Дьо Мирвил в неговата „Пневматология", IV, 50

� Плиний, „Естествена история", VII, 56

� „Мепsus in quinos dies descripserunt dies " (LVIII, 9).

� 	Lib.. I, с. 26

� „Естествена история", VII, 48 и „Животът на Нума", №16

� „Мет. Acad. des Inscr", III, 19.

� „Voyage en Siberie", XVI, с. 48, III, 183

� Сферите на действие на съединените сили на Еволюцията и Кармата по същество са: 1) Свръхдуховни или Ноуменални; 2) Духовни; 3) Психични; 4) Астроефирни; 5) Субастрални; 6) Жизнени; и 7) чисто Физични сфери.

� В Индуизма, както той е разбран от изтоковедите по Атхарва Веда, три Раджамси се отнасят към трите ."крачки'' (предвижвания) на Вишну; като при това неговата възходяща висша крачка се извършва в най-висшия свят {А. V., VII, 99, 1; Ср. I, 155, 5). Това е Диво Раджа или „небето", както те предполагат. Но в Окултизма то означава и нещо друго. Фразата раreshu guhyeshu vrateshu (Ср. I, 155, 3 и IX, 75, 2 или още X, 114) в Атхарва Веда трябва да бъде обяснена

� „Меdical Review", юли, 1884

� Н. Grattan Guinness, F. R. G. S.. в неговия труд „Бъдещият край на века", стр. 250

� „Lancet, 1842, 1843

� Като дава няколко примера от естествената история, докторът добавя: „Фактите които аз накратко изследвах, са общи факти, които не могат да протичат в определени периоди ден след ден сред толкова милиони животни от различни видове, започвайки от ларвата или овума на най-древното насекомо и стигайки до човека, по силата на простия случай или на съвпадението... В края на краищата, аз предполагам, че е невьз -можно да се стигне до по-малко обобщаващо заключение от следното, а именно, че сред животните измененията настъпват на всеки три и половина дни, на всеки седем, че тиринайсет, двайсет и един или двайсет и осем дни, или в определен брой седмици" -или в седмични цикли. По-нататък същият този д-р Льокок твърди, че „какъвто и да е характерът на треската, пароксизмът ще настъпи на седмия ден... четиринайсетия-ще бъде отбелязан като решаващ ден... (или излекуване, или смърт). Ако четвъртият (пароксизъм) бъде силен, а петият по-слаб, болестта ще отмине при седмия парокси зъм... и промяната към по-добро... ще се забележи на четиринайсетия ден... именно около три или четири часа сутринта, когато организмът е най-слаб". („Бъдещият край на века" - Grattan Guinness, стр. 258, 269.)

Това е чисто „гадаене" на основата на цикловите изчисления и е свързано с халдейс-ката астролатрия и астрология. Така материалистичната наука - в своята медицина, най материалистичната от всички науки - която прилага нашите Окултни закони към бо-лестите и с тяхна помощ изучава естествената история, признава присъствието им катo факт в Природата и въпреки това смята за свое задължение да осмива същото това арха-ично знание, когато то се поддържа от окултистите. Тъй като, ако тайнственият Седми-чен Цикъл е закон на Природата, което е и доказано; ако е открито, че той контролира както еволюцията, така и инволюцията (или смъртта) в областта на ентомологията, их-тиологията и орнитологията, както и в царството на млекопитаещите и човека, - то защо този закон да не може да съществува и действа в Космоса и въобще в неговите естестве-ни (макар и окултни) деления на времето, расите и умственото развитие? По-нататък. защо древните Адепти да не са можели да изучават и напълно да усвоят тези циклични закони във всичките им аспекти? Действително, д-р Стратън твърди, като физиологичен: и патологичен факт, че „в състояние на здраве човешкият пулс е по-учестен сутрин, отколкото вечер, в течение на шест дни от седем и че на седмия ден той е по-забавен" („Единбургски медицински и хирургически журнал", Ян. 1843, Ibid., lос. сit.) Защо тога-ва окултистът да не може да твърди, че същото става в космичния и земен живот, с пулса на планетите и расите? Д-р Льокок дели живота на три големи седмични периода; като при това първият и последният се простират най-много до 21 години, а централният период, или есента на живота, продължава 28 години или четири пъти по седем. Той подразделил първия период на седем определени стадия и двата други на три по-малки периода и казва, че: ..Основната единица на големите периоди се състои от седмици със седем дни, като при това всеки ден има дванайсет часа и простите и сложните кратни на тази единица определят дължината на въпросните периоди в същата пропорция, в която и кратните единици на дванайсетте часа определят по-малките периоди. Този закон обе�динява всички периодични жизнени феномени и свързва периодите, наблюдавани сред низшите аппиlosе животни с периодите на самия човек, най-висшият сред гръбначни�те". (Пак там, стр. 267.) Ако науката прави това, защо тя трябва да се надсмива над окултните съобщения, че - ползвайки израза на Льокок - в днешно време е изминала една седмица от Манвантарните (лунни) две седмици, от четиринайсет дни (или седем Ману). тези четиринайсет дни с дванайсет часа в един ден, представляващи седем Пери�ода или седем раси? Тези думи на науката прекрасно се съгласуват с нашата доктрина: човечеството е живяло „седмица от седем дни, като при това всеки се е състоял от дванайсет часа ", тъй като три и половина раси са изчезнали завинаги, четвъртата е потънала и ние сега се намираме в петата.

� Ор. сit., стр. 269

� Търсете продължителността на времето на подобни цикли или Юги във Вридха Гарга и в други древни астрономични раздели (Джиотиша). Те се отличават от цикъла от пет години — наричан Колбрук, „цикъл на Ведите", обозначен подробно в уставите на Парашара и също така служещ за „основа за изчисление на големите цикли" („Miscell Еssays", I, 106 и 108) - чак до Маха Юга, или известния цикъл от 4 320 000 години.

� Еврейската дума, която означава „седмица" е ,,седем"; и за тях всеки период от време, разделен на седем, ще бъде „седмица" - дори и 49 000 000, тъй като той се състои от седем пъти по седем милиона. Техните изчисления са седмични във всичко

� В първата Калпа, или първия Ден, Брама създава различни „жертвени животни" (Пашавая), или небесните тела и знаци на Зодиака и.,растенията", които той употребява за жертвоприношения в началото на Третата Юга. Езотеричният смисъл ни го показва като следващ циклите и създаващ астрални Прототипи по низходяща, духовна дъга, а след това по възходяща, физическа дъга. Последната е подразделение на двойнственото творение отново подразделено на седем низходящи и на седем възходящи степени на падащия Дух и възходящата Материя; обратно на това, което става - като в огледало, отразяващо дясната страна отляво - в тази наша Манвантара. Същото става Езотерично, както в Елохистичния Генезис (гл.1) и в Йеховичното копие, така и в индуската Космогония.

� Ор. cit, vv. 70, 71, 80; „Тhe Kabbalah Unveiled", S. L. MacGregor Mathers. стр. 120, 121

� „Голямото Свето Събрание", I, 1, 160.

� Вж. Вишну Пурана, I, V.

� Изумително е е да се види как богословите и учените изтоковеди изказват негодувание против „развратения вкус" на индуските мистици, които, бидейки незадоволени от „изобретението на От Разума родените синове на Брама, произвеждат Риши, Ману и Праджапати от всякакъв вид, от различни части на тялото на техния изначален Прародител Брама". (Вж. забележката на Уилсън в неговата Вишну Пурана, I, 102.) И само защото мнозинството не е запознато с Кавала, ключ и тълковник на твърде замъглените Книги на Мойсей, свещеничеството си въобразява, че истината никога няма да бъде проявена. Нека се обърнат към английския, еврейския или латинския текст на Кавала, която днес така талантливо е преведена от няколко учени, и ще намерят, че Тетраграматон, който е еврейското IHVН, е също така „Дървото на Сефиротите" - т.е. то съдържа всички Сефироти, като се изключи Кетер - венецът - и обединеното Тяло на небесния човек (Адам Кадмон), от чиито телесни части произлиза Вселената и всичко съществуващо в нея. Освен това той ще открие, че идеята, съдържаща се в кабалистичните книги, главни от които в Зохар са „Книга на скритата Тайна" и „Голямото и Малко Свето Събрание", е напълно фалична и тя е много по-открито изразена в тях, отколкото четвъртичния Брама в която и да е от Пураните (Вж. „Разбудената Кавала" - S. L. МасGregor Маthers, гл. XXII, за „Малкото Свето Събрание", отнасящо се към останалите членове на Микропросопуса). Тъй като това „Дърво на Живота" е също така „Дървото на Знанието за Добро и Зло", чиято главна тайна е тайната на човешкото размножаване. Погрешно е да се разглежда Кавала, като обясняваща тайните на Космоса и Природата, тя обяснява и разкрива само някои алегории в Библията и е по-езотерична, отколкото последната.

� В английската Библия това е опростено: „Намира ли се Господ (!!) сред нас, или не?" В бълг. прев. на Библията е казано: „Дали е между нас Господ или не?" - Бел. прев

� Стих 83; ор. cit., стр. 121

� Преводачите често предават думата „Спътник" (Ангел, също така Адепт) чрез думата „Рави", както и Риши се наричат Гуру. Възможно е Зохар да е по-окултен труд от Книгата на Мойсей: за да се чете „Книгата на съкровената тайна" се изискват ключове, намиращи се в основната Книга на числата на халдейците, която вече не съществува

� Първо послание на Петър, II, 2-5. Бълг. прев.: „Като пристъпвате към него, живия камък, от човеците отхвърлен, но от Бога избран, драгоценен, и вие сами, като живи камъни, съграждайте от себе си духовен дом..."-Бел. прев

� „Голямото Свето Събрание", V. V. 1160, 1161; ор. cit., стр. 255

� Ор. cit., I, 297, второ издание

� Това е така. Но Агниястра по същество са ..метателни оръжия", а не ..двуостри' оръжия, тъй като на санскрит съществува известна разлика между Шастра и Астра

� Въпреки това съществуват хора, които могат да знаят нещо за това, дори и извън написаните редове на автора, независимо от тяхната несъмнена широта

� Това свързващо звено, както и други, беше споменато от авторката на настоящия труд преди десет години, преди появата на книгата, от която е взето казаното по-горе, а именно в „ Разбудената Изида ", в труда, който е пълен с подобни насочващи звена между древната, средновековната и съвременната мисъл, но за съжаление този труд беше издаден твърде небрежно

� Но къде е доказателството, че древните не са подразбирали именно това, което твърдят теософите? Съществуват документи, че те говорят точно така, както и писания, и това, за което пише Дж. Меси. Неговите тълкувания са много правилни, но също така твърде едностранчиви. Разбира се, Природата има повече от един физически аспект, тъй като астрономията, астрологията и пр., всички те пребивават на физически, а не на духовен план.

� „ Тhe Natural Genesis", 1,318. Можем да се опасяваме, че д-р Меси не е успял в това. Ние имаме нашите последователи, както и той има своите, но материалистичната наука настъпва и не взема предвид нито нашите, нито неговите съображения

� Фактът, че този учен египтолог не признава в доктрината „За седемте Души" - както той нарича нашите „принципи" или „метафизични" понятия - нищо друго, освен „примитивна биология или физиология на душата", ни най-малко не отслабва нашия довод. Лекторът засяга само два ключа, тези, които разкриват астрономичните и физи�ологичните тайни на Езотеризма, и оставя настрана останалите пет. Иначе веднага би разбрал, че това, което той нарича физиологически подразделения на живата душа на човека, се разглежда от теософите и като психологични, и духовни

� Ibid., 1ос. сit

� Това е голяма грешка, направена от него в езотеричното изброяване. Манас е пети принцип, а не четвърти; и Манас съответства именно на Себ, египетския пети принцип, тъй като частта от Манаса, която следва двата висши принципа и в действителност е наследствената душа, светлата, безсмъртна нишка на висшето Еgо, събиращо духовния аромат на всички животи или раждания и проникващо се от тях

� Пак там, стр. 2

� Пак там, отр. 2, 3

� „Signatura Rerum", XIV, параграф 10, 14,15; „Тhe natural Genesis", I, 317. 2,;Аиrora", ХХГУ,27

� Наистина новости! Това ни кара да се опасяваме, че лекторът е започнал да критикува „Езотеричен Буддизъм"', без да го е прочел, тъй като в неговите забележки по този труд има твърде много заблуди

� „Седем души на човека", стр. 26, 27

� Пак там, стр. 26

� „Тhе Тheosophist", 1887 (Мадрас), стр. 705, 706.

� В Светашватара Упанишада (357) Сидха се наричат тези, които по рождение при�тежават „свръхчовешки" сили, както и „знание и равнодушие към този свят". Според Окултните учения обаче Сидха са по същество Нирманакая, или „Духове" - в смисъл на индивидуален и съзнателен дух - великите Мъдреци от Сферите на висшия план, а не на нашия земен, които доброволно се въплътяват в смъртни тела, за да помогнат на човеш�ката раса в нейния възход. Оттук са техните вродени знания, мъдрост и сили

� „ Свещените книги на Изтока ", VIII, 284 еt seq

� Аз предлагам тук да се следва текстът, а не коментарите на издателя, който приема буквално обясненията за Арджуна Мишра и Нилакантха. На нашите изтоковеди никога не им е идвало наум, че ако туземният тълкувател не е бил посветен, той и не би могъл да обясни правилно, а ако е бил такъв, той не би могъл да издаде истината

� Вж. Чхандогия, стр. 219 и Коментарите на Шанкара по този повод

� Тук издателят пояснява така: „Аз предполагам - посветен на Брамана". Ние ще се осмелим да твърдим, че „Огън" или Самосъзнание е истинското „Висше Самосъзнание", „свързано", т.е. „единно с Брама, единното Божество". Самосъзнанието повече не се отделя от Вселенския Дух.

� „Висше самосъзнание", казва Кришна в Бхагават Гита, стр. 102 еt sеq

� Тъй като Махат или Вселенският Разум се ражда или е проявен първи, като Вишну. а след това, когато попада в Материята и развива самосъзнание, става егоизъм, себелю-бие; така и Манас проявява двойнствена природа. Той се намира съответно под влияни�ето на Слънцето и Луната, тъй като, както казва Шанкарачария: ..Луната е ум, а Слънце�то - разбиране". Слънцето и Луната са по същество Божества на нашия планетен Макро�космос и поради това Шанкара добавя, че „умът и разбирането са същността на съответ�ните божества (човешки) на органите". (Вж. Брихадаранияка, стр. 521 еt seq.) Ето защо. може би, Арджуна Мишра казва, че Луната и Огънят (Висшето самосъзнание, Слънце�то) съставят Вселената.

� „Тяло в Душата" по израза, приписван на Арджуна Мишра, или по-точно „Душа в Духа"; а на по-висок план на развитие - самосъзнание или Атман във Вселенското само�съзнание

[image: image93.png]Tounto.

[image: image94.png]

[image: image95.png]Mowua

[image: image96.png]‘Avtyupov Ilvevparog

