
 The Aquarian Theosophist

Vol. VI, #8 JUNE 17, 2006 June 17, 2006 Page 1
e-mail: ultinla@juno.com Archive: http://teosofia.com/AT.html

Theorist helps develop first single molecule
Science and the Akashic Field

[A integral theory of Everything]

SCIENCE AND THE
Akashic Field

Book review

[Published by Inner Traditions
Rochester, Vermont, 2006; $14.95]

SCIENCE AND THE
Akashic Field

Book review

[Published by Inner Traditions
Rochester, Vermont, 2006; $14.95]

Ervin Laszlo has published a
remarkable new book of the above title.
As you will notice on the front cover Dr.
Deepak Chopra gives it a high
recommendation.

While a student of Madame
Blvatsky’s Secret Doctrine might find
themselves slightly uncomfortable with
the phrase “Akashic Field,” when
considering HPB’s use of the word
“Akasha,” this is, after all, a minor
inconvenience considering the excellence
of the volume. It is “user-friendly.”

Great portions of the volume are
studies in the mysteries of Karmic LAW.

— yet Karma is neither mentioned nor
indexed.

With Science, “An Integral theory of
Everything” is a little like the fable of
searching for the “four-leaf-clover.
Laszlo gives a brilliant description of the
search

 Dr. Deepak Chopra says of thebook: “

“The most brilliant,
comprehensive, and intellectually
satisfying integral theory of everything
that I have ever read. transcends
the vision of Darwin, Newton, Einstein,
the quantum pioneers, and many other
scientific giants of history.”

A quote from the book will
illustrate the point:

In the beginning of the twentieth
century, the much neglected — but now
more and more discovered — genius
Nikola Tesla, the father of modern
communication technologies, spoke of
an “original medium” that fills space
and compared it to Akasha, the light-
carrying ether. In his unpublished 1907
paper “Man’s greatest achievement,” he
wrote that this original medium, a kind
of force field, becomes matter
whenprana, cosmic energy, acts on it,
and when the action ceases, matter
vanishes and returns to Akasha. Since
this medium fills all of space,
everything that takes place in space can
be referred to it. The curvature of ,

TABLE OF CONTENTS

Science and the Akashic Field 1
The Global Village 6
A Tale of Gold and Greed 11
The Oriental Department Report 12
The Book of the Great Decease 13

The Aquarian Theosophist, Vol. VI, #8 June 17, 2006 Page 2

Space, said Tesla, which was put
forward at the time by Einstein, is not
the answer.

However,, by the end of the first
decade of the twentieth century, physicists
adopted Einstein’s mathematically
elaborated four-dimensional curved
space-time and, with the exception of a
few maverick theoreticians, refused to
consider any concept of a space-filling
ether, medium, or force field. Tesla’s
insight fell into disrepute, and then into
oblivion. Today it is revived. Bohm,
Puthoff, and a small but growing group of
scientists are rediscovering the role of
information in nature, and locating
nature’s information field in the quantum
vacuum, the much discussed if as yet
imperfectly understood energy sea that
fills cosmic space. … At the beginning of
the twentieth century, space was already
believed to be filled with an invisible
energy field — the luminiferous ether —

that produces friction when bodies move
through it and thus slows their motion.
But when such friction failed to
materialize in the famous Michelson-
Morley experiments, the ether was
removed from the physicists’ world
picture. The absolute vacuum — space
that is truly empty when not occupied by
matter — took its place.

However, the cosmic vacuum
turned out to be far from empty space.
In the “grand unified theories” (GUTs)
developed in the second half of the
twentieth century, the concept of the
vacuum transformed into the medium
that carries the zero-point field, or
ZPF. (The name derives from the fact
that in this field energies prove to be
present even when all classical forms of
energy vanish; at the absolute zero of
temperature.) In subsequent unified
theories, the roots of all nature’s fields
and forces were ascribed to the
mysterious energy sea known as the
“unified vacuum.”

…In the 1960s Paul Dirac showed
that fluctuations in fermion fields

(fields of matter particles) produce a
polarization of the ZPF of the vacuum,
whereby the vacuum in turn affects the
particles’ mass, charge, spin, or angular
momentum. At around the same time,
Andreei Sakharov proposed that
relativistic phenomena (the slowing
down of clocks and the shrinking of
yardsticks near the speed of light) are
the result of effects induced in the
vacuum due to the shielding of the
zero-point field by charged particles.
This is a revolutionary idea, since in
this concept the vacuum is more than
relativity theory’s four-dimensional
continuum: it is not just the geometry
of space-time, but a real physical field
producing real physical effects.

The physical interpretation of the
vacuum in terms of the zero-point field
was reinforced in the 1970s, when Paul
Davis and William Unruh put forward a
hypothesis that differentiates between
uniform and accelerated motion in the
zero-point field. Uniform motion
would not disturb the ZPF, leaving it
isotropic (the same in all directions),
whereas accelerated motion would
produce a thermal radiation that breaks
open the field’s all directional
symmetry. …

Harold Puthoff, Bernard Haisch,
and collaborators produced a
sophisticated theory according to which
the inertial force, the gravitational
force, and even mass are consequences
of the the interaction of charged
particles with the ZPF. Puthoff also
noted that electrons orbiting atomic
nuclei constantly radiate energy, so that
they would move progressively closer
to the given nucleus were it not that the
quantum of energy they absorb from
the vacuum offsets the energy lost due
to their orbital motion.

Even the stability of our planet in
its orbit around the Sun derives from
vacuum-energy inputs. As Earth
pursues its orbital path, it loses
momentum; given a constant loss of
momentum, the gravitational field of
the Sun — in the absence of an influx
energy from the ZPF — would over

The Aquarian Theosophist, Vol. VI, #8 June 17, 2006 Page 3

come the centrifugal force that pushes
Earth around its orbit and Earth would
spiral into the Sun. This means that in
addition to inertia, gravity, and mass,
the very stability of both atoms and
solar systems is due to interaction with
the zero-point field of the vacuum.

Although much remains to be
discovered about the quantum vacuum,
it is already clear that it is a superdense
cosmic medium. It carries light, and
all the universal forces of nature.
Pressure waves may propagate through
it, traversing the universe from one end
to the other. This is the finding of the
German mathematical physicist
Hartmut Mueller, who claims that the
observed dimension of all entities, from
atoms to galaxies, is determined by
interaction with density-pressure waves
propagating in the vacuum. According
to his “global scaling theory,” the
universe is dimensionally limited: on
the lower end of the dimensional
horizons, matter density is the greatest,
and on the upper end it is the least.
This is due to vacuum-based pressure
waves. Because the universe is finite,
at the critical dimension points the
waves determine physical interactions
by setting the value of the gravitational,
the electromagnetic, and the strong and
weak nuclear forces. By means of
resonance they amplify some vibrations
and repress others; they are thus
responsible for the distribution of
matter throughout the cosmos.1

A field that transports light (that is,
waves of photons) and density-pressure
waves, and replenishes the energy lost
by atoms and solar systems, is not an
abstract theoretical entity. No wonder
that more and more physicists speak of
the quantum vacuum as a physically
real cosmic plenum.

1 And thus are Karmic Agents. The entire volume

can be examined as a study of Karma from the last
Manvantara becoming the dowry of the present as
inherent and universal Law of Nature — or, as
Laszlo says of the “quantum vacuum, “it carries
light, and all the universal forces of nature..”

The quantum vacuum, it appears,
transports light, energy, pressure, and
sound. Could it have a further property
by means of which correlates separate
and possibly distant events? Could it
create the correlations that make for the
amazing coherence of the quantum, of
the organism, of consciousness — and
of the whole universe? The vacuum
could indeed have such a property. It
could be not just a superdense sea of
energy but also a sea ofinformation….

But could any medium be truly
frictionless? The answer is yes:
supercooled helium is entirely
frictionless, as the Dutch physicist
Kammerlingh Onnes discovered in
1911. He took helium — normally a
gas — and cooled it degree by degree
until it approached the absolute zero of
temperature signified by zero on the
Kelvin scale. When the temperature of
the helium reached 4.2 Kelvin, a
dramatic change occurred. Helium lost
its gaseous properties: it became liquid.
At the same time, under equal pressure,
it became 800 times denser! When
Onnes cooled this superdense liquid
helium still further, at 2.17 Kelvin
another major change occurred: the
liquid helium became superfluid.
Supercooled helium, though it is
superdense, does not resist objects
passing through it. It flows frictionless
through cracks and apertures so tiny
that nothing else, not even a much
thinner gas, can penetrate them — at
least, not without notable friction.

Superfluid helium is a good
analogy for the superdense and at the
same time frictionless cosmic vacuum.
According to John Wheeler’s
calculations, the energy density of the
vacuum is 1094 erg per cubic centimeter

— a stupendous amount that is far
greater than the energy associated with
all the matter particles throughout the
universe. (Matter particles are particles
that have mass and, as Einstein’s
famous equation tells us, mass
accelerated to the square of the velocity
of light is equivalent to energy.) The

The Aquarian Theosophist, Vol. VI, #8 June 17, 2006 Page 4

fact is that the vacuum is both
superfluid and super dense — 1much
like helium near the absolute zero of
temperature. This is a mind-boggling
combination, for how can something be
denser than anything else and at the
same time more fluid than anything
else? The vacuum, just like
supercooled helium, may be a mind-
boggling medium, but it is not a
supernatural one

All things in the universe are
immersed in the superdense yet
superfluid cosmic vacuum, and all
things produce waves that move the
vacuum). These torsion waves
propagate in the vacuum and they
interfere. The interference patterns
they create integrate the information
carried by the individual vortices. As
the vortices of individual things merge,
the information they carry is not
overwritten, for the waves superpose
one on the other. And the superposed
waves are in a sense everywhere
throughout the vacuum. This, too, is a
natural phenomenon: it is familiar in
the form of holograms.

1 The Secret Doctrine makes some mysterious

statements about Hydrogen: “Now what is that
“Spiritual Fire”[mentioned in Tabula Smaragdina]?
In alchemy it is HYDROGEN, in general; while in
esoteric actuality it is the emanation or the Ray
which proceeds from its noumenon, the “Dhyan of
the first Element.” Hydrogen is gas only on our
terrestrial plane. But even in chemistry
hydrogen”would be the only existing form of
matter, in our sense of the term,”(see “Genesis of
the Elements,” by Prof. W. Crookes, p. 21.) and is
very nearly allied to protyle,which is our layam. It
is the father and generator, so to say, or rather the
Upadhi (basis), of both AIR and WATER, and is “fire,
air and water,” in fact: one under three aspects;
hence the chemical and alchemical trinity. In the
world of manifestation or matter it is the objective
symbol and the material emanation from the
subjective and purely spiritual entitative Being in
thee region of noumena. Well might Godfrey
Higgins have compared Hydrogen to, and even
identified it with, the TO ON, the “One” of the
Greeks. For as he remarks, Hydrogen is not
Water, though it generates it; Hydrogen is not fire,
though it manifests or creates it; nor is it Air,
though air may be regarded as a product of the
union of Water and Fire — since Hydrogen is found
in the aqueous element of the atmosphere.. It is
three in one. (SDII, 105-106)

In a holographic recording —

created by the interference pattern of
two light beams — there is no one-to-
one correspondence between points on
the surface of the object that is
recorded and points in the recording
itself. Holograms carry information in
a distributed form, so all the
information that makes up a hologram
is present in every part of it. The
points that make up the recording of the
object’s surface are present throughout
the interference patterns recorded on
the photographic plate: in a way, the
image of the object is enfolded
throughout the plate. As a result, when
any small piece of the plate is
illuminated, the full image of the object
appears, though it may be fuzzier than
the the image resulting from
illuminating the entire plate.

Superposed vacuum-interference
patterns are nature’s “holograms”; they
carry distributed information on all the
particles, and on all the ensembles of
particles, throughout the reaches of
space and time. The hypothesis we can
now advance may be daring, but it is
logical. The quantum vacuum
generates the holographic field that is
the memory of the universe.

NONLOCALITY: The EPR Experiment
The EPR experiment — the first of

the revolutionary experiments that prove
the nonlocality of the microsphere of
physical reality — was put forward by
Albert Einstein with his colleagues Boris
Podolski and Nathan Rosen in 1935. This
“thought experiment” (so called because
at the time it could not be empirically.
Tested requires that we take two particles
in a so-called singlet state where their
spins cancel out each other to yield a total
spin of zero. We then allow the particles
to separate and travel a finite distance. If
we could then measure the spin states of
both particles, we would know both states
at the same time. Einstein believed that

The Aquarian Theosophist, Vol. VI, #8 June 17, 2006 Page 5

this would show that the strange
limitation specified in Heisenberg’s
principle of uncertainty is not a complete
description of physical reality.

When experimental apparatus
sophisticated enough to test this
possibility could be devised, it turned out
that this is not exactly what happens.
Suppose that we measure the spin state of
one of the particles — particle A — along
some direction let us say the Z-axis (the
permissible spin states are “up” or “down
along axes x, y, and z). Let us say we
find that this measurement shows the spin
to be in the direction “up.” Because the
spins of the particles have to cancel each
other, the spin of particle B must
definitely be “down.” But the particles
are removed from each other, this
requirement should not hold, yet it does.
Every measurement on one particle yields
a complementary outcome in the
measurement on the other. It appears that
the measurement of particle A has an
instantaneous effect on B, causing its spin
wave function to collapse into the
complementary state. The measurement
on A does not merely reveal an already
established state of B: it actually produces
that state.

An instantaneous effect propagates
from A to B, conveying precise
information on what is being measured. B
“knows” when A is measured, for what
parameter, and with what result, for it
assumes its own state accordingly. A
nonlocal connection links a and b,
notwithstanding the distance that
separates them. Emperical experiments
performed in the 1980s byAlain Aspect
and collaborators and and repeated by
Nicolas Gisin in 1997 show that the speed
with which the effect is transmitted is
mind-boggling

In Aspect’s experiments, the
communication between particles twelve
meters apart was estimated at less than
one billionth of a second, about twenty

times faster than the speed with which
light travels in empty space, while in
Gisin’s experiment, particles ten
kilometers apart appeared to be in
communication 20,000 times faster than
the velocity of light, relativity theory’s
supposedly unbreakable speed barrier.
The experiments also show that the
connection between the particles is not
transmitted by conventional means
through the measuring apparatus; it is
intrinsic to the particles themselves.
The particles are “entangled”; their
correlation is not sensitive either to
distance in space or to difference in time.

SUBSEQUENT EXPERIMENTS HAVE
INVOLVED MORE PARTICLES OVER EVER-
LARGER DISTANCES AT THE TIME OF
WRITING, UP TO FORTY-ONE KILOMETERS,
WITHOUT MODIFYING THESE SURPRISING
RESULTS. IT APPEARS THAT SEPARATION
DOES NOT DIVIDE PARTICLES FROM EACH
OTHER — OTHERWISE A MEASUREMENT ON
ONE WOULD NOT PRODUCE AN EFFECT ON
THE OTHER. IT IS NOT EVEN NECESSARY
THAT THE PARTICLES HAVE ORIGINATED IN
THE SAME QUANTUM STATE, SO THAT
THEY ORIGINALLY FORMED ONE SYSTEM.
EXPERIMENTS SHOW THAT ANY TWO
PARTICLES, BE THEY ELECTRONS,
NEUTRONS, OR PHOTONS, CAN ORIGINATE
AT DIFFERENT POINTS IN SPACE AND TIME;
If they once come together within the
same system of coordinates, that is
enough for them to continue to act as part
of the same quantum system even when
they are In the words of physicist Nick
Herbert, “The essence of nonlocality is
unmediated action at-a-distance. . . A
nonlocal interaction links up one location
with another without crossing space,
without decay, and without delay.”
This linking, according to the quantum
theoretician Henry Stapp, could be the
most profound discovery in all of
science.”

The Aquarian Theosophist, Vol. VI, #8 June 17, 2006 Page 6

The Global Village;

The Global Villlage

Robert Crosbie House

62 Queens Gardens
London W23AH, UK

Tel +(44) 20 7723 0688
Fax +(44) 20 7262 8639

Contact us: ult@ultlon.freeserve.co.uk
MEETINGS ON SUNDAYS 7 PM

United Lodge of Theosophists
62 Queens Gardens London W2 3AL

020 7723 0688 www.ultlon.freeserve.co.uk

Karma & Reincarnation
The twin doctrines of Theosophy, a

mode of living common to the great
sages, adepts and Masters who live by
the Great Ideal - to benefit humanity.

One humanity, one goal, one Truth
Universal Brotherhood means unity through diversity

and mutual respect; its absence is the cause
of violence and suffering.

Individuality and Interdependence
“We should aim at creating free men

& women, free intellectually, free
morally, unprejudiced in all respects, and
above all things, unselfish.”

“the rational explanation of things…”
H.P.Blavatsky, a great Occultist of the modern age

All welcome to study Theosophy
• Talks & meetings ~ discussions with

questions

• Study Group – Wednesdays 7pm from
Oct 6th

Bhagavad Gita & Fundamental Theosophical studies
• Correspondence Course – by post or

email

 contact ULT at correspondence@clara.co.uk

APR MAY JUN 06 SUNDAYS 7 –

815 PM
۞ ۞ ۞ ۞ ۞ ۞

APRIL

2 Karma – The Ethical Law of
Causation

Karma is an unerring tendency in life to restore harmony

9 Intelligent Design – Man, God or
Nature? (talk) 2000 year-old Buddhist ideas

are now being studied by science

16 The Symbolic Christ

The symbol of the Cross was used in the rites of
initiation

23 The Tree of Life (talk)A symbol for the
underlying unity, order and intelligence of

the universe

30 Intelligence in Nature – Thought in
the Amoeba

The Logos is a mirror of the Divine Mind, & the
Universe of the Logos

MAY

7 White Lotus day H.P.Blavatsky –
a True Benefactor

Commemorative meeting devoted to the
Life & Work of H.P.Blavatsky

14 The Transmigration of Life Atoms

Are life atoms, life after life, drawn by karma to
the same individuals?

21 The Mysteries of Spiritual Beings
(talk)

Adepts, Sages and Mahatmas – fevered
 inventions or facts to the initiated?

28 The Pantheists – the source of Pantheism

The concept of a general Spirit-Soul
 pervading all Nature is one of the oldest

JUNE
4 Is Utopia possible? (talk)

mailto:ult@ultlon.freeserve.co.uk

The Aquarian Theosophist, Vol. VI, #8 June 17, 2006 Page 7

All conceptions of the perfect society
 involve transforming man himself

11 Instinct, Intuition and Reason

Reason develops at the expense of instinct;
intuition is the Sage’s guide

18 Giordano Bruno : Martyr Theosophist
 (talk)

Far ahead of his time, he spoke of an
 infinity of worlds in infinite space

25 The ULT : Special Commemorative
 Meeting

Its work for humanity in today’s
 world

Meetings are free & open to all

Tube to Paddington or Lancaster Gate or Buses 7,
15, 23, 27, 36 or 205

United Lodge of Theosophists

62 Queens Gardens London W2
3AH

020 7723 0688 www.ultlon.freeserve.co.uk

THEOSOPHICAL

The essence of the world’s ethics, gathered
from the teachings of all the world’ great
reformers… Confucius, Zoroaster, Laotze
and the Bhagavad Gita, the precepts of
Gautama Buddha, and Jesus of Nazareth…
as of Pythagoras.

Enquiries about theosophy are
invited

Regular meetings are open to the public

♦ Talks and discussion on Sundays 7 – 815
pm

♦ Study group Wednesdays 7 – 815 pm

♦ Reference library at the Paddington
centre

♦ Free Correspondence Course by post or
email

 email tcc@clara.co.uk

The ULT is an association of students
studying theosophy; it

has little formality & is not affiliated to any
theosophical body.

“Our effort is to disseminate among
Theosophists the idea of

unity regardless of organization.” the
founder of ULT

ULT IS NEAR THE DEVONSHIRE TERRACE END OF
QUEENS GARDENS

ULT IS NEAR THE DEVONSHIRE TERRACE END OF
QUEENS GARDENS

United Lodge of Theosophist
3766 El Cajon Blvd
San Diego, Ca 92105

(619)283-0142
E-Mail: jim2sal@aol.com

Sundays 10:45-12Noon
Theosophical Book Center Wednesdays — 11a.m.-1p.m.
Wednesdays: 12 Noon to 1p.m.

Psychotherapy of BhagavadGita
Fridays: 7p.m. to 8:30 p.m. Basic
Theosophy

Sarasota, Florida
Theosophy Group

Meets Weekly on:
WEDNESDAYS: — 7 - 8:15 P.M.
SUNDAYS — 11 AM – 12:30 PM

http://www.ultlon.freeserve.co.uk/
mailto:tcc@clara.co.uk
mailto:jim2sal@aol.com

The Aquarian Theosophist, Vol. VI, #8 June 17, 2006 Page 8

We are a very friendly group of students with
various religious and philosophical backgrounds. Our
goals are to discuss and understand the universal
truths of Theosophy.

On Wed. nights we are studying, The Ocean
of Theosophy by W.Q. Judge, and on Sunday
mornings we’re discussing Isis Unveiled by H.P.
Blavatsky and Light On The Path by Mabel Collins.

Our address is: 2700 S. Tamiami Trail
Suite#11B, Sarasota, Florida 34239 and our phone
number is: 941-312-9494.

http://www.theosophyusa.com
941-349-5151
Please feel free to call Bob Waxman if

you need any additional information.

United Lodge of Theosophists
1917 Walnut Street

Philadelphia, PA 19103

All welcome No collections

United Lodge of Theosophists

 Ttheosophy Study Circle

From the Writings of
HP Blavatsky & WQ Judge
Interactive Study Class

Every other Sunday 10:30 —

12:00

Located at:

NY TS 240-242 E 53rd Street,

NYC, NY (Bet. 2nd&3rd Ave.)

Contacts:
Http://www.geocities/theosophycircle/
Tmwriters@mindspring.com
David@broadviewnet.net
Amedeo@optonline.net
Phone:

David - (718) 438-5021

Amedeo – (973) 697 – 5938

Classes are free and open to all

THEOSOPHY HALL
347 East 72 Street

New York, NY 10021
(212) 535-2230

E-mail: otownley@gmail.com
All meetings are free. No collections, fees or dues.

Discussion — Multi-Media
Monday Night

7:30-9:00pm

Investigation of the unexplained laws of
Nature, and the psychical powers latent in
man.

Free Study Materials Provided

• Meditation & Raja Yoga

http://www.geocities/theosophycircle/
mailto:Tmwriters@mindspring.com
mailto:David@broadviewnet.net
mailto:Amedeo@optonline.net
mailto:Uotownley@gmail.comU

The Aquarian Theosophist, Vol. VI, #8 June 17, 2006 Page 9

• Dreams and the Dreamer

• Karma and Reincarnation

• Places After Death

• Spiritual and Psychic Realms

• A Relationship with God

• Science and Psi Phenomena

THEOSOPHY HALL
347 East 72 Street, NY NY 10021

Doors Open at 6:45PM
Phone: (212) 535-2230
Refreshments Served

Current topics: Contrasting ancient
theosophical teachings with the standard
scientific view of the world, and current psi
phenomena. Including distance viewing, crop
circles, remembering past lives, etc.

Texts include The Secret Doctrine, Isis Unveiled
and other original Theosophical sources.
The Bhagavad-Gita

Wed. Night — 7:30-8:45

Free Study Materials Provided
The ancient psychology of the East and its
application in this “era of Western Occultism.”
SPANISH STUDY CLASS

“Ecos del Oriente”, by Wm.Q. Judge

Meets the first two Wednesdays of the month

THEOSOPHY HALL
347 East 72 Street, NY, NY 10021

Doors Open at 6:45PM
Phone: (212) 535-2230

THE United Lodge
ofTheosophists

“Maitri Bhavan” 4, Sir Krishna Rao Road,
Near Lalbagh West Gate, — Basavanagudi,
Bangalore-560 004.

THEOSOPHY
Secret Doctrine Classes

Sunday 10:30am - 12:00

Theosophy Discovery Circle, New York City

240-242 E. 53rd St [between 2nd & 3rd Ave.]

Monday 7:30 to 9 pm

New York ULT 347 East 72nd Street, NY

Wednesday 2 to 4 pm
Antwerp ULT, Belgium
Wednesday 7:30 to 8:45 pm

Los Angeles ULT

Saturday 10 am to 12 noon — The Wind Horse

Long Beach — First Saturday of every month

Wednesday — Bangalore ULT, India

Wednesday: 6p.m. — 7.30p.m.

Athens 10680, GREECE

60 Charilaou Trikoupi Str — 3rd floor
LOGIE UNIE DES THÉOSOPHES

Loge Unie des Théosophes
11 bis, rue Kepler – 75116 Paris, FRANCE

Conferences Mercredis, 19 h 30 – 20 h 45
Loge Unie des Théosophes Douala

Camaroon
B.P. 11372 Douala Localisation Ndog - Bong

Heures d’ouverture: mercedi 19h – 20 h 15
Samedi 19h – 20 h 15

Toutes les activités de la Loge sont libres et gratuites
Les reunions commencent et se terminent aux heures

précises indiquées
La Loge est maintenue en activité par des participations

bénévoles
Tel: 40-76-72

United Lodge of Theosophists
4865 Cordell Avenue, Suite 4

Bethesda, MD 20814
phone (301) 656-3566
web: www.ultdc.org

Meetings: Sundays 11 a.m. to 12 noon
(Lectures followed by questions and answers, or group discussions.)

Den TEOSOFISKA
 Ursprungliga Undervisningen

UNITED LODGE OF THEOSOPHISTS,
Malmölogen

Kungsgatan 16 A, 211 49 Malmö, tel. 0709 26 22 12

http://www.ultdc.org/

The Aquarian Theosophist, Vol. VI, #8 June 17, 2006 Page 10

TEOSOFISKA FÖREDRAG
Stiftelsen Teosofiska Kompaniet

United Lodge of Theosophists –
Malmölogen

Peter Bernin, Roslinsväg 6, 217 55 Malmö

+46 (0)709 26 2212
hemsida: www.teosofiskakompaniet.net
email: redaktionen@teosofiskakompaniet.net

Phoenix ULT
THEOSOPHY HALL — -77 W. ENCANTO

BLVD.
PHOENIX, ARIZONA 85003

Phone 602-290-0563

PROGRAM - 2004―2005
 SUNDAY EVENINGS

 7:00 - 7:45 P.M.
Universal Theosophy by Robert Crosbie

8:00 — 8:45 P.M.
 Study, read, question, discuss, discover,

the Teaching and
 Philosophy of Theosophy

 IN:
THE SECRET DOCTRINE by H.P. Blavatsky

United Lodge of Theosophists
799 Adelaide Street

London, Ontario N5Y 2L8
CANADA

Wednesday Evening 7:30 to 8:45 PM
May 4 “The Foundation of Religion”
May 11 “The Moral Law of

Compensation”
May 18 “Karmic Agents”
May 25 “The Cause of Sorrow”
June 1 “A league of Humanity”
June 8 Why do we sleep and dream?”
June 15 “The Creative Will

Friday May 6 at 7:30 “White
Lotus Day”
Sunday June 19 at 7:00 “U.L.T.
Day”

Sunday Evening — 7:00 to 8:00
PM Isis Unveiled by H. P.
Blavatsky

For the Summer we will be studying the Key
to Theosophy on Wednesday evening —
7:30 to 8:45 PM

There will be no other meeting for the
summer.

Email contact: Laura Gray at
classiccontours@sympatico.ca

Desire no results which are forms of

power. Desire only, in your efforts, to reach
nearer to the centre of life (which is the same in
the Universe and in yourself) which makes you
careless whether you are strong or weak, learned
or unlearned. It is your divinity; it is the divinity
we all share.

Master’s letter to Mr. Judge

THE AQUARIAN THEOSOPHIST is a
computer generated magazine with a
major issue and supplement each month.
When received as an email attachment, it
is free.

The magazine has a small hardcopy
list to which one may subscribe at $30 per
year, domestic; and $40 per year
international. All international
subscriptions travel airmail. The
magazine is NOT self-supporting and
subsists on donations to cover the
shortfall. The address for articles,
correspondence and subscriptions and/or
donations is:

http://www.teosofiskakompaniet.net/
http://www.teosofiskakompaniet.net/
http://www.teosofiskakompaniet.net/
mailto:classiccontours@sympatico.ca

The Aquarian Theosophist, Vol. VI, #8 June 17, 2006 Page 11

The Aquarian Theosophist
245 West 33rd Street

Los Angeles, CA 90007-4108
U. S. A.

HPB DEFENSE FUND
REPORT

Notice: Thanks to
friends of HPB all over the world, and
most recently, Biosofia — Centro
Lusitano, Portugal, The HPB Defense
Fund has reached its goal and now
stands at 10,157.87 as of May30, 2006.
The “forest of ‘helping hands ‘” is 2006.
gratefully appreciate. Work can now
proceed at a faster pace in the
preparation of the MSS. The “Defense
Fund Report” will now appear every
other month with the assurance that all
letters inquiries about the project will
be welcome — and answered.
Donations are still welcome but the
current balance of $10,157.87 will — we
hope, underwrite expenses, as the
project moves closer to its stated goal”:
“An authentic Vol. I of H. P. Blavatsky’s
Letters. The student will then have an
alternative to the current Adyar volume.

— jw

Cumulative gifts as of April 30, 2006 — $10,157.87
ER 500.00
Anonymous 50.00
DLJ 50.00
EPB 200.00
MRJ 50.00
DLJ 100.00
RD 250.00
Anonymous 50.00
PHX 500.00
Anonymous 20.00
Anonymous 20.00
Anonymous 500.00
RD 500.00
GR 1,248.00
CR 50.00
EPB 300.00
Anonymous 20.00
James & Sally Colbert 50.00
Anonymous 100.00
Anonymous 25.00
APGr 500.00
DB 50.00

Friends in India 100.00
Pacific Rim Theosophist 10.00
Anonymous 25.00
GB 30.00
Anonymous 25.00
GLS 500.00
KS 500.00
Anonymous 200.00
Anonymous 200.00
A.B. 50.00
Nati 20.00
E.P.B. 200.00
Anonymous 100.00
From a lodge en Merida, Yucatán,
Seeking union for all Theosophists. 150.00
Biosofia- — Centro Lusitano 2,400.00
CGB 50.00
A friend to the historical lineage of HPB 134.23
Accrued Interest 118.64
Anonymous 70.00
RH 100.00
A friend of theH.P.Blavatsky lineage 221.00
TOTAL as of April 30,, 2006 $10,157.87

The HPB Defense Fund is specifically dedicated to
the publication of an authentic Volume I of
Madame Blavatsky’s letters. The proposed
volume will have the fraudulent letters in the
current Adyar edition removed and also take note
of other authors who follow the practice of mixing
lies side by side with truth as if they were equally
relevant. It is our intent to equip the student and
inquirer with eyes to discriminate the authentic
from the fraudulent, the clean from the corrupt.
A good companion volume for an unbiased
overview of the life of Madame Blavatsky. Is
already in print: The Extraordinary Life and
Influence of Helena Blavatsky.” (600+ pages).
This volume is by far the most readable and best
documented work available. — ED., A.T

“She has no need of any man’s praise;
but even she has need of Justice.”
 William Q. Judge

CORRESPONDENCE
A Tale of GOLD

and GREED

The Aquarian Theosophist, Vol. VI, #8 June 17, 2006 Page 12

"PerryCOLES"<p.coles@ecu.edu.au.write
s — — Original Message- — .Dear friends
who care about our earth. Judge for
yourself if you want to take action.

Water is a most precious resource, and
wars will be fought for it. Indigenous
farmers use the water, there is no
unemployment, and they .provide the
second largest source of income for the
area. Under the glaciers has been found a
huge deposit of gold, silver .and other
minerals. To get at these, it would be
necessary to break, to destroy the glaciers
— something never conceived of in the
history of the world — and to make 2 huge
holes, each as big as a whole .mountain,
one for extraction and one for the mine's
rubbish tip. The project is called
PASCUA LAMA. The company is called
Barrick .Gold. The operation is planned
by a multi-national company, one of whose
members is George Bush Senior. The
Chilean Government has approved the
project to start this year, 2006. The only
reason it hasn't started yet is because the
farmers have .got a temporary stay of
execution. If the Glaciers are destroyed,
this will not only destroy the source of
especially pure water, but will permanently
contaminate the 2 rivers so they will never
again be fit for human or animal
.consumption, .because of the use of
cyanide and sulphuric acid in the
extraction process. Every last gram of
gold will go abroad to the multi-national
company and none will be left with the
people whose land it is. They willbe left
with the poisoned water and the resulting
illnesses. The farmers have been fighting
a long time for their land, but have been.
forbidden to make a TV appeal by a ban
from the Ministry of the Interior. Their
only hope now of putting brakes on this
project is to get help from international
justice. The world must know what is
happening in Chile. The only place to start
changing the world is from here. We ask

you to circulate this message amongst your
friends.

Please copy this text, paste it into a new
email adding your signature and send it to
everyone in your address book. Please,
will the 100th person to receive and sign
the petition, send it to: —

noapascualama@yahoo.ca to be
forwarded to the Chilean Government: — .

NO to Pascua Lama Open-cast mine in
the Andean Cordillera on the Chilean-
Argentine frontier.

We ask the Chilean Government not
to authorize the Pascua Lama project to
protect the whole of 3 glaciers, the purity
of the water of the San Felix Valley and
El Transito, the quality of the agricultural
land of the region of Atacama, the quality
of life of the Diaguita people, and of the
whole population of the region.

Fraternally,

Perry Cole, Australia

NOTE: Thanks to the kind
generosity of our industrious friend in
Phoenix, Arizona, And Dallas tenBroeck
in Los Angeles,d, we will begin reissuing
some of William Q. Judge’s Oriental
Department Papers. We will begin with
Issue #14: “Tthe story of Buddha’s death
as told by the Maha-Parinibbana SUTTA.
To give the reader some orientation
regarding the original plan for the project,
the introductory note by Charles Johnston
Has been inserted:

THE ORIENTAL DEPARTMENT
REPORT.

When the Oriental Department was
entrusted to the present editor by Mr.
Judge, two years and a half ago, it was

mailto:p.coles@ecu.edu.au
mailto:noapascualama@yahoo.ca

The Aquarian Theosophist, Vol. VI, #8 June 17, 2006 Page 13

decided to lay special stress on the
Upanishads, and, after them, on the works
of Shankara Acharya and Buddha, while
giving such space to other religions as
might be found advantageous.

The reasons for putting the
Upanishads in the first place were these
traces of the teachings which have
become known to us as Theosophy, are
found in the records of all ancient
religions in both hemispheres, but
nowhere are these teachings so fully,
lucidly and profoundly recorded as in the
oldest Upanishads and this is true not only
of large generalizations, like the doctrines
of rebirth and liberation, but also of those
more particular and recondite doctrines
which come gradually to the knowledge
of students who follow a special line of
study and work. So that, in the
Upanishads, we have an invaluable proof
of the antiquity and authenticity of both
general and particular doctrines a
guarantee at least three thousand years
old, and, in all probability, very much
older. And if the Upanishads lend this
invaluable support to our modern
teachings, it is, on the other hand, true,
that without these modern teachings,
much that is most profound and of
greatest value in the Upanishads is hardly
intelligible, so that one may read the
ordinary translations without gaining any
idea of the meaning, or even the presence,
of those particular teachings which we
have spoken of. It was, therefore,
necessary to read and translate, the
Upanishads, in the light of Theosophy.

Following out this purpose, seven
out of the ten chief Upanishads have
already been translated, and very fully
commented on ; the eighth is in course of
translation, and a considerable part of it
has already appeared in the Oriental
Department. The greatest and most
profound of Upanishads will be translated
in the future, and commented on in the
light of the Upanishads already translated.

Besides this, its most important part,
the Oriental Department has contained
portions of three of the Buddhist Suttas
three hitherto untranslated works of
Shankara Acharya, and a fourth work,
already somewhat loosely translated, but
only obtainable with great difficulty.
Other translations have been taken from
the hymns of Rig Veda, Manu’s Code, the
Mahabharata, and the Puranas ; while the
Mohammedan religion has been
represented by a tract on the Sufi adepts
and their precepts, here for the first time
translated into English, and the extremely
interesting Mussulman traditions of Issa
or Jesus, which show ‘‘ the son of
Mariain’’ as a master-magician and
teacher of pure morality.

Various essays on Oriental subjects
have been added; amongst them short
accounts of the scholars who brought the
sacred books and ancient languages of the
east to the west, and this series will
shortly be completed.
 C. J.1

THE BOOK OF THE GREAT
DECEASE.

MAHA‐PARINIBBANA SUTTA.
No.14(Concluded from No. 13, June, 1893.)

CHAPTER III.

VERSES 1—3. Now the Blessed One
robed himself early in the morning, and
taking his bowl in the robe went into
Vesali for
alms, and when he had returned he sat
down on the seat prepared for him, and
after he had finished eating the rice he
addressed the venerable Ananda and
said, “Take up the mat, Ananda; I will
go to spend the day at the Chapala

1 Charles Johnston, though a youth, was already

regarded as an eminent Sanskritist. — ED.,A.T.

The Aquarian Theosophist, Vol. VI, #8 June 17, 2006 Page 14

Chetiya “. Ananda, assenting, took up
the mat and followed step for step
behind the Blessed One. And when he
had come to Vesali he said to Ananda,
“How delightful a spot, Ananda, is
Vesali and the Udena Chetiya and the
Gotamaka Chetiya and the Sattambaka
Chetiya and the Bahupatta Chetiya ,and
the Sarandada Chetiya and the Chapala
Chetiya. “Ananda, whoever has thought
out, developed and practiced,
accumulated and ascended to the very
heights of the four paths to Iddhi 1 and so
mastered them as to be able to use them
as a means of mental advancement and
as a basis for edification, he, should

1 Note, Iddhi means power, as Siddhi in Sanskrit.

he desire it, could remain in the same
birth for a kalpa or for that portion of
the kalpa which is yet to run. Now the
Tathagata has thought them out and
thoroughly practised and developed
them, and could therefore, should he
desire it, live on yet for a kalpa or for
that portion of the kalpa which has yet
to run.”

 Verses 4—6. But even though such an
evident suggestion was thus given by
the Blessed One to Ananda, the latter
was incapable of comprehending it, and
he besought not the Blessed One, saying,
“Vouchsafe, Lord, to remain during the
kalpa. Live on through the kalpa, O
Blessed One, for the good and happiness
of the great multitudes, out of pity for
the world, for the good and the gain and
the weal of gods and men”; so far was
his heart possessed by the Evil one. A
second and a third time did the Blessed
One say the same thing, and so far was

Ananda’s heart thus hardened. And the
Blessed One said to the venerable
Ananda that he might leave him awhile,
and Ananda, saluting him, rose and sat
down at the foot of a tree not far off.

 Verse 7—10. Not long after Ananda
had been gone, Mâra the Evil One
approached the Blessed One, and
standing there addressed him
 “Pass away, Lord, now from
existence: let the Blessed One now die,
even according to the word which the
Blessed One spoke when he said, ‘I shall
not die, O Evil One, until the brethren
and sisters and the lay disciples of either
sex shall become true hearers, wise and
well trained, ready and learned, versed
in the scriptures, fulfilling all the greater
and the lesser duties, correct in life,
walking according to the precepts; shall
be able to tell it to others, preach it,
make it known, establish it, open it
minutely, explain it and make it clear;
shall, when others start vain doctrine, be
able by the truth to vanquish and refute
it and to spread the wonder‐working
truth abroad’. And now, Lord, all these
brethren and sisters have become all and
are able to do all this. Pass away,
therefore, for the time has come, even
according to the word of the Blessed
One when he said, ‘I shall not die until
this pure religion of mine shall have
become successful, prosperous,
widespread, and popular to its full
extent; until, in a word, it shall have
been well‐proclaimed to all men’, for thy
purer religion has now become all this,
and the time has come for the Blessed
One to pass away”.

 And when he had thus spoken, the

The Aquarian Theosophist, Vol. VI, #8 June 17, 2006 Page 15

Blessed One addressed Mâra and said :
“O Evil One, make thyself happy; the
final extinction of the Tathagata shall
take place before long. At the end of
three months from this time the
Tathagata will die ‘. Thus the Blessed
One while at Chapala deliberately and
consciously rejected the rest of his
allotted sum of life. And on his so
rejecting it there arose a mighty
earthquake and the thunders of heaven
burst forth. And on beholding this the
Blessed One said this hymn of
exaltation:

 His
sum of life the Sage renounced,
 The
cause of life immeasurable or small;
 With
inward joy and calm he broke
 Like
coat of mail his life’s own cause.

 Verses 11—12. Now the venerable
Ananda thought: “Wonderful and
marvellous is this mighty earthquake,
and that the thunders of heaven should
burst forth! What may be the proximate
and remote cause of this ?“ Then he
went up to the Blessed One, and after
saluting him seated himself respectfully
at one side and asked him what was the
cause remote and proximate of the
earthquake.

 Verses 13—16. ‘Eight are the
proximate and eight the remote causes
for the appearance of a mighty
earthquake. What are the eight? This
great earth is established on water, the
water on wind, and the wind rests on
space. And when the mighty winds

blow they shake the mighty waters, and
by the moving waters the earth is
shaken. These are the first causes,
proximate and remote. Again, Ananda,
a Samana or a Brahman of great power
and who has the feelings of his heart
well under control; or a god or devata’ of
great might and power; who by intense
meditation on the finite idea of earth or
the infinite idea of earth has succeeded
in realizing the real value of things, he
can make this earth tremble and be
shaken violently.2 These are the second
causes, proximate and remote.
Again, when a Bodhisattva consciously
and deliberately leaves his temporary
form in the heaven of delight and
descends into the womb, then this earth
shakes and trembles. These are the third
causes. And when a Bodhisattva
deliberately and consciously quits his
mother’s womb, then also does the earth
tremble. This is the fourth cause.

Verses 17—20. Again, Ananda, when a
Tathagata arrives at the supreme and
perfect enlightenment, then the earth
quakes and trembles and is violently
shaken, and this is the fifth cause. And
when a Tathagata founds the sublime
kingdom of righteousness is there a
trembling which is the sixth cause.
Again, when a Tathagata consciously
and deliberately rejects the remainder of
his life, the earth quakes, and this is the
seventh cause. And

1 Note, devata means one of the nature sprites.
2 Note, one of the first practices given to the
Buddhist disciple is to meditate on the earth
both as an abstract idea and as mere earth.

when a Tathagata passes entirely away
with that utter passing away in which

The Aquarian Theosophist, Vol. VI, #8 June 17, 2006 Page 16

nothing whatever is left behind, then is
the earth shaken violently. This is the
eighth cause.

(ED. At this point there is a break in connection
and the next verse continues abruptly with
another subject. The translator says it suggests
the manner of composition.)

Verses 21—23. The eight kinds of
assemblies are as follows: of nobles, of
Brahmanas, of householders, Samanas,
the angel hosts of guardian angels, the
great thirty‐three, Mara, and Brahma.
Now, Ananda, I call to mind that when I
used to enter into an assembly of many
hundred nobles, before I had seated
myself or begun conversation, I became
like unto them in color and in voice.
Then with religious discourse I used to
instruct, incite, and fill them with
gladness. But they knew me not when I
spoke, and would say, “Who may this
be who thus speaks, a man or a god ?“
Then having instructed and gladdened
them, I would vanish away, at which
they wondered “. And referring to all
the other kinds of assemblies, the
Blessed One told how he, used to appear
there, teach, and vanish away.

 Verses 24‐32. There are eight positions
of mastery over the delusions arising
from the apparent permanence of things.
When a man having subjectively the
idea of form sees externally forms which
are finite, pleasant, or unpleasant, and
having mastered them is conscious that
he sees and knows, that is the first. And
when in the same way he sees forms that
are boundless, unpleasant, or pleasant,
masters them, and is conscious that he
sees and knows, that is the second
position. When without the idea of form

subjectively, the same as above is the
case, these are the third and fourth.
When without the idea of form he sees
forms that are blue in color, blue in
appearance, and reflecting blue as the
Umma flower or a piece of fine Benares
muslin, and having mastered them and
is conscious that he sees and knows, that
is the fifth position. The sixth, seventh,
and eighth positions are explained in
identical words with those for the fifth,
except that yellow is substituted with
red and white for blue, and for the
Umma flower are given the Karika
flower, the Bandhu jivaka, and the
morning star as examples.

 Verses 33—42. Now these stages of
deliverance from the hindrance of
thought arising from the sensations and
ideas due to external forms are eight in
number.
 First, a man possessed with the idea of
form sees form. The second is, without
the subjective idea of form he sees form
externally. Becoming intent on what he
sees, with the thought. “It is well” is
the third stage. By passing quite beyond
all idea of form, putting an end to all
resistance, paying no attention to the
idea of distinction, thinking “It is all
infinite space”, he mentally reaches and
remains in that state of mind in which
that idea alone is present, it is the fourth
stage. Passing beyond the last stage,
thinking “It is all infinite reason”,
reaching and remaining mentally in that
state of mind, is the fifth stage. Passing
quite beyond the stage of infinity of
reason, thinking “Nothing at all exists”,
he reaches mentally and remains in the
state of when nothing at all is specially
present, this is the sixth stage. The

The Aquarian Theosophist, Vol. VI, #8 June 17, 2006 Page 17

seventh is reached by passing beyond
the last stage and remaining in the state
to which neither ideas nor the absence is
present. By passing quite beyond the
state of ‘neither ideas nor the absence of
ideas” he reaches mentally and remains
in the state of mind in which both
sensations and ideas have ceased to be—
this is the eighth stage of deliverance.

Verses 43—55 “On one occasion,
Ananda, I was resting under the
shepherds’ Nogroda tree on the banks of
the Nerangara immediately after having
reached the great enlightenment, when
Mara, the Evil One, came and addressed
me, saying that I should pass away from
existence, for which the time had come.
But I addressed him, Ananda, and said
that I should not die until not only the
brothers and sisters of the order but all
the lay disciples had become true
believers (here he repeats what is
before). And now again to‐day, Ananda,
the Evil One came to me and addressed
me in the same words, to which I replied
that he could make himself happy, as I
should die in three months. Thus ‐ I
have to‐day, at the Kapala Chetiya,
consciously and deliberately rejected the
rest of my allotted term of life.” And
then Ananda addressed the Blessed One
and asked him to remain for the rest of
the Kalpa for the good and happiness of
the world, out of pity, for the gain of
gods and men. But the Lord replied:
“Enough now, Ananda; beseech not the
Tathagata; the time for making such
request is past”.

 Three times in the same way did
Ananda request him to remain on earth,
receiving the same reply, until the third

time when the Blessed One asked him if
he had faith in the wisdom of the
Tathagata, and Ananda saying he had,
the Lord asked him why he had asked
him to the third time. When Ananda
repeated what the Blessed One had told
him of the ability of a Tathagata to
remain during the Kalpa, or its
remaining portion, the Lord asked him
again if he had faith, to which Ananda
replied, Yes.

 “Then,” said the Blessed One, “thine
is the fault in that, when a suggestion so
evident and a hint so clear were given
thee, thou didst not comprehend them
and ask me to remain as thou just now
hast. If thou shoulds’t then have
besought the Tathagata, the appeal
might have been rejected to the second
time, but at the third time it would have
been granted. Thine, therefore, O
Ananda, thine is the fault, thine is the
offence.”

Verses 56—62. The Tathagata then
related to Ananda how once he was
dwelling at Rajagraha on the bill
Vulture’s Peak and had there spoken to
him of its pleasantness and then told
him how a Tathagata could, if he
wished, remain in the world for a Kalpa,
and yet that Ananda had not asked him.
For that reason, he said, the fault and
offence were Ananda’s. He then recalled
specifically to Ananda’s memory nine
other occasions when the same remarks
had been made about remaining in the
world, but that at each Ananda had
failed to ask him to remain. Also how at
Vesali the same thing took place on five
different occasions, and now at the very
place, at the Kapala Chetiya, the same

The Aquarian Theosophist, Vol. VI, #8 June 17, 2006 Page 18

words, had been used and the same hint
given with the same result.

Verses 63—64. Then the Tathagata
reminded Ananda how he had formerly
declared it to be in the very nature of
things that we should divide ourselves
from them, leave them. “Everything
born, brought into being, and organized,
contains within itself the inherent
necessity of dissolution”. And then he
said that he having renounced mortality
and given up his remaining sum of life,
it was impossible that the Tathagata
should for the sake of living repent of
that saying. Then he requested Ananda
to go with him to the Kulagasa Hall to
see the Mahavana. They proceeded then
to the Mahavana, and when they arrived
Ananda was sent to assemble in the
Service Hall such of the brethren as
resided in the neighborhood of Vesali.
And when the brethren were assembled,
Ananda said to the Blessed One, “Lord,
the assembly of the brethren has met
together. Let the Blessed One do even as
seemeth to him fit”.

 Verse 65. Then the Blessed One went
to, the Hall, and seated on a mat
addressed the brethren. He told them to
thoroughly master, to practise, meditate
upon, and spread abroad the truths
perceived by him which he had made
known to them, so as to cause the pure
religion to remain and be perpetuated
for the benefit of the world, for the good
and the gain of gods and men. Then
asking him what were those truths so
given by him, he repeated them thus:
The four earnest meditations;

 The fourfold great struggle against

sin;
 The four roads to saintship;
 The five moral powers;
 The five organs of spiritual sense;
 The seven kinds of wisdom;
 The noble eightfold path.

 Verse 66. Exhorting the brethren he
said: “All component things must grow
old. Work out your salvation with
diligence.
The final extinction of the Tathagata will
take place before long. At the end of
three months from this time the
Tathagata will die.

 My age is now full ripe, my life draws
to its close;
 I leave you, I depart, relying on
myself alone.
 Be earnest then, O Brethren, holy, full
of thought.
 Be steadfast in resolve. Keep watch
o’er your own hearts.
 Who wearies not, but holds fast to this
truth and law.
 Shall cross this sea of life, shall make
an end of grief.”

CHAPTER IV.

 Verses 1—4. Early in the morning the
Blessed One robed himself, and taking
his bowl entered Vesali for alms, and
when he had passed through and eaten
his meal he gazed at Vesali with an
elephant look,11 saying to Ananda it
would be the last time he should see it.

1 “The Elephant Look” is an Indian metaphor. It is

held there that the Sage is so built physically that
in order to look back or around he has to turn his
whole body majestically as the elephant does:
hence the phrase.

The Aquarian Theosophist, Vol. VI, #8 June 17, 2006 Page 19

He then went to Bhandagama. There he
addressed the brethren, saying that he
and they had to go so long through
transmigrations because they had not
understood the four truths of noble
conduct of life, noble earnest meditation,
noble wisdom, noble salvation of
freedom. When all these are known the
craving for existence is rooted out, that
which leads to rebirth is destroyed, and
there is no rebirth. There, too, at
Bhandagama the Blessed One
discoursed of upright conduct,
contemplation, and intelligence. “Great
the fruit and advantage of
contemplation, of intellect, and of
conduct when set round with each
other. Thus the mind is freed from
sensuality, individualism, and
ignorance,—the great evils.”

 Verses 5—16. From there he went to
Hathigama, from there to Ambagama, to
Jambugama, to Bhojanagara. At the last
place he addressed the brethren to teach
them the four great References. The first
is when one says the truth is so and he
has thus heard from the Master, he must
not be scorned nor praised, but with
calmness his words are to be compared
with the scripture and the rules of the
order. If they agree, then it is to be
accepted

1

ed; if they do not, you are to say that the
brother has wrongly grasped the words.
The second is when one says he received
it from a company of brethren and
elders. The same comparison is to be
made as before, and if not accepted you

are to say that the company of brethren
and elders has wrongly grasped the
truth. The third is when one says the
same as to a company of elders, in
which the same course is to be pursued.
The fourth great reference is when one
says he has the truth from a brother well
versed and read, in which case the same
rule is to be followed as in the others.

 And there too he held a
comprehensive discourse on conduct
and life and intelligence and meditation.
He then went to Pava with a great
company and stayed in the mango grove
of Chunda the smith, who when he
heard of the arrival went and saluting
the Blessed One sat down at one side.
Then the Blessed One instructed
Chunda with religious discourse, which
being ended, Chunda invited him and
the brethren for the next day’s meal. By
silence the Blessed One consented,
seeing which Chunda rose, bowed
down, and keeping the Blessed One on
his right hand as he passed him
departed thence.

 Verses 17—23. At the end of the night,
Chunda, having made ready sweet rice,
cakes, and a quantity of boar’s flesh,
announced the hour and that the meal
was ready. The Blessed One robed
himself early and went with the
brethren to Chunda’s house, and when
he was seated he said, “As to the dried
boar’s flesh you have made ready, serve
me with it ; and as to the other food,
sweet rice and cakes, serve the brethren
with it.” This Chunda did. Then the
Blessed One said, “Whatever dried
boar’s flesh is left over, that bury in a
hole. I see no one, Chunda, in earth, nor

The Aquarian Theosophist, Vol. VI, #8 June 17, 2006 Page 20

in Mara’s heaven, nor Brahma’s, no
Samana or Brahmana among gods or
men, by whom when he has eaten it that
food can be assimilated, save by the
Tathagata.” And Chunda did as he was
told. Then the Blessed One instructed
him with religious discourse, after
which he departed. Then a dire sickness,
dysentery, fell upon the Blessed One,
even unto death:, but mindful and self‐
possessed he bore it uncomplainingly.
After that he went to Kusinara.

 Verses 24—32. The Blessed One went
aside from the path to the foot of a tree,
and when he was seated asked Ananda
to fetch water, as he was thirsty. But
Ananda told him that five hundred carts
had just gone through the streamlet,
making it muddy, and advised going to
the river Kakuttha not far off. Three
times he did this, and three times the
Blessed One asked for drink. Then
Ananda went and found that the
streamlet where the carts had just
passed and fouled was running bright
and free. “How wonderful, how
marvellous,” thought Ananda, “is the
great might and power of the
Tathagata!” And taking water in the
bowl he returned, relating the matter to
his Lord.

 Verses 33—46. At that time Pukkusa, a
young Mallian, a disciple of Alara
Kalama, passed along the road, and
seeing the Blessed One went up to him,
saluted, and sat down Then, after saying
how wonderful it was to be so calm,
related a story of Alara Kalama’s not
being disturbed in the least by not even
seeing, though awake, five hundred
carts that passed him. The Blessed One

asked him which was the more difficult,
to do as Alara Kalama or to do it when
the rain was falling and beating and
thunder crashing as lightnings flashed;
to which Pukkusa replied, the latter was
more difficult. Whereupon the Blessed
One related how once he was at a
threshing‐floor in such a storm when
two men and four oxen were killed, so
that a great multitude of people came
who disturbed him, and that he had not
known of the storm nor the deaths of the
men and was wholly undisturbed. At
this Pukkusa said that he gave up his
faith in Alara, and asked the Blessed
One to accept him as a believer. He then
presented a pair of robes of burnished
cloth of gold to the Blessed One, who
accepted them for himself and Ananda,
after which he instructed Pukkusa with
religious discourse.

 Verse 47—56. Not long after, Ananda
placed the burnished robe on the body
of the Blessed One, and when it was so
placed it appeared to have lost its
splendor, his skin was so bright, at
which Ananda marvelled. Then the
Blessed One explained that on two
occasions the body of a Tathagata
becomes exceedingly bright. The first is
when he attains to supreme, perfect
enlightenment, and the other on the
night when he passes finally away in
that utter passing away which leaves
nothing whatever to remain. Then he
said that that day, at the third watch of
the night, in the Upavattana of Kusinara,
between the twin Sala trees in the Sala
grove of the Mallians, his utter passing
away would take place. Then they went
to the river with a great company of
brethren, where he bathed and drank,

The Aquarian Theosophist, Vol. VI, #8 June 17, 2006 Page 21

and on the other side went up to the
Mango Grove. Having come there he lay
down to rest on his right side, one foot
resting on the other, and calm and self‐
possessed he meditated on the idea of
rising again.

 Verses 57—58. Then the Blessed One
addressed Ananda and said that it might
happen some one would stir up remorse
in Chunda the smith by saying that
when the Tathagata had eaten his last
meal with Chunda he had died, but that
such remorse should be checked by
saying it was good and gain to the smith
for the reason: “These two offerings of
food are of equal fruit and profit, and
more than others. First, that food offered
to a Tathagata after which he gains
supreme enlightenment; and second, the
offering of food after which he passes
away with that utter passing away that
leaves nothing whatever behind.” Thus
Chunda had laid up good karma for
length of life, good birth, good fortune,
and heaven.

CHAPTER V.

 Verses 1—15. They then went to the
Sala Grove of the Malhans on the other
side of the river Hiranyavati, with a
great company of the brethren, where he
lay down to rest. At that time the Sala
trees were in full bloom out of season
with flowers which dropped over the
body of the Tathagata as the successor of
all the Buddhas, and heavenly music
sounded, with celestial songs, out of
reverence to him: heavenly sandal
powder fell also from the skies. And the
Blessed One said it was for him, to give
him reverence as successor to all the

Buddhas. But he said that the right way
for the brethren to honor him was not
thus, but by following his teachings,
walking according to the precepts,
fulfilling all the greater and lesser duties
of life. And while he was thus saying the
venerable Upavana was standing in
front of him fanning him, when the
Blessed One asked him to stand aside.
Ananda asked why he so told him, as
Upavana was a good man, long in the
service. The Blessed One explained that
“For twelve leagues around the grove
there is no spot in size even as the
pricking of the point of a hair which is
not pervaded by powerful spirits,1 and
those complain and say that Tathagatas
are few and far between, and now one is
to die, and here is this eminent brother
Upavana who stands in front of the
Tathagata concealing him, so that in his
last hour we cannot see him.” He said
those spirits were weeping, as they were
worldly minded at the approaching
death of the Tathagata, and they were
both of the sky and the earth; but other
spirits calm and self‐possessed wept not,
as they were mindful of the saying that
all component things could not last.
Ananda then expressed sorrow that
when the Blessed One was gone they
could no more receive good and great
men and the brethren to audience.

1 This is just what the religious disputers in the
middle ages of Europe discussed, “How many
angels could stand on a space as large as the
prick of a needle point.”

 Verses 16—22. The Blessed One said
then that there were four sorts of places
a believing man might visit with feelings
of
reverence : Where the Tathagata was

The Aquarian Theosophist, Vol. VI, #8 June 17, 2006 Page 22

born where he attained to supreme and
perfect enlightenment ; where he set on
foot the kingdom of righteousness ;
where he passed finally away with that
utter passing away which leaves nothing
whatever to remain behind. He said that
to such spots would come believers,
brethren and sisters of the order,
relating what took place there ; and
those who died while journeying to
them would be reborn in the happy
realms of heaven.

 Verse 23. “How are we to conduct
ourselves, Lord, with regard to
womankind ?“
 “Don’t see them, Ananda.”
 “But if we should see them, what are
we to do?”
 “Abstain from speech, Ananda.”
 “But if they should speak to us, Lord,
what are we to do?”
 “Keep wide awake, Ananda.”

 Verses 24—31. Ananda asked what
was to be done with the remains of the
Tathagata, and he replied not to hinder
themselves but be zealous in their own
behalf, to their own good, intent on it, as
there were wise men, nobles,
householders who would do honor to
the remains. As to the treatment of the
remains, he said it should be as with
those of a king of kings, and then
described that. They should be wrapped
in a new cloth, then in cotton wool, then
in new cloth, until there were five
hundred successive layers of both kinds.
Then place the body in an oil vessel of
iron, that to be covered with another the
same. A funeral pile should then be
made of all kinds of perfumes, and then
all burned. At the four cross roads a

dagoba should be erected to the
Tathagata for people to place perfumes
and garlands for their own good. Then
he enumerated the four men worthy of a
dagoba: A Tathagata, a Paccheka
Buddha, a true hearer of the word, and a
king of kings. Because at the thought
had by persons that at such a place is a
dagoba of a Tathagata, they would be
calm and happy, leading to a good state
in heaven. And the same reasons were
given for the other cases.

 Verses 32—44. Then the venerable
Ananda went into the temple and wept
at the thought that he was still a learner
and that the Master so kind to him was
about to pass away. His absence was
noticed by the Buddha, who being told
of his weeping called him, and Ananda
came, and then the Blessed One
comforted him and told him how all
component things had to pass away,
reminding him how so often that had
been taught. He also said how often
Ananda had been near and done acts of
love for him never varying and beyond
measure, the same in word and thought
also, and that if he was earnest he would
soon be free from all evils ad ignorance.
Then he told the brethren that in the
long past whenever there was a Buddha
there were servitors like Ananda, and so
it would be in the future. He extolled
Ananda’s wisdom, how he knew the
right time to visit himself and let others
visit the Buddha, and that he had four
wonderful qualities, bringing joy by his
presence and by his words, and people
not being at ease if he were silent.
Ananda then reminded the Buddha that
it was not well to die in a little wattel
town, a mere village like Kusinara, as

The Aquarian Theosophist, Vol. VI, #8 June 17, 2006 Page 23

there were many cities where great,
good, and noble men would do honor to
his remains. But the Blessed One said
that formerly that town was a great city
ruled by Maha‐Sudasanna under the
name of Kusavati; that it was
prosperous, full of people, and happy.

 Verses 45—69. The Blessed One then
sent Ananda to the Mallas of Kusinara
to tell them that in the last watch of the
night he would finally pass away, and
for them to give no occasion to reproach
themselves afterwards if they did not
visit him. At that time the Mallas were
holding a council, and Ananda told
them as he was bid. When the people
heard it they wept and bewailed the
passing away of the Light of the World.
They then went in a body to visit the
Tathagata, and Ananda arranged it so
that they went in groups, presenting the
headmen to the Buddha, for fear
otherwise all the time would be used.
And at the same time a mendicant
named Subhadda living there heard the
news and thought that as Tathagatas
seldom came it would be well to visit
him, as he had a doubt whether his
teachers were right. So he went to the
Sala grove and asked permission of
Ananda to see the Buddha, but Ananda
refused, as the Blessed One was weary.
Buddha heard the request refused three
times, and then asked Ananda to admit
the man, which he did, as the Buddha
said Subhadda would ask from a desire
to know and not to annoy, and would
understand the answers.
Subhadda being admitted referred to
many teachers and asked if they had
rightly comprehended. To this the
Buddha replied that it might be waived

as to whether they had or had not
understood, and he would tell the truth.
He then said that in whatever doctrine
the noble eightfold path was not found
there was no true saintliness, but where
it was found there was true saintliness.
All other systems were void of true
saints. Subhadda was convinced and
asked to be taken into the order. The
Buddha told him there was a four
months’ probation, but that in his case
he recognized a difference in persons.
Subhadda offered to go on probation for
four months, but the Buddha called
Ananda and directed him to receive the
mendicant into the order then. So into
the higher grade of the order Subhadda
was taken, and immediately he
remained by himself, very soon
attaining to the supreme goal. And he
was the last disciple the Blessed One
himself converted.

CHAPTER VI.

 Verse I—4. The Blessed One said to
Ananda that in some the thought might
arise that the word of the Master was
ended and they had no teacher, but they
should not think so, as the truths and
rules of the order were the teacher.
Younger brothers might be addressed as
friend, but the elders should be called
“Lord” or “Venerable Sir.” He said too
that the lesser and minor precepts might
be abolished if the order so wished. And
as to a brother named Channa he
directed that the higher penalty should
be imposed. Ananda then asked what
that was,11 and he said “Let Channa say

1 1 From this it seems the higher penalty had not
been laid down before.

The Aquarian Theosophist, Vol. VI, #8 June 17, 2006 Page 24

whatever he may like, the brethren
should neither speak to him, nor exhort
him, nor admonish him.”

 Verses 5—10. Referring to possible
doubts, the Buddha asked the brethren
to freely inquire so as not to have self‐
reproach afterwards. This he asked them
three times, and each time they were
silent, and then he asked them to speak
to each other, but they were silent, at
which Ananda said no one had any
doubts. The Buddha told him he had
spoken out of faith, but he himself knew
none had doubts and that the most
backward had been converted and was
sure of final bliss. 2 Then the Blessed One
addressed the brethren and said:
“Behold now, brethren, I exhort you,
saying, ‘Decay is inherent in all
component things. Work out your
salvation with diligence.’” This was the
last word of the Tathagata.

 Verses 11—21. Then the Blessed One
entered into the first stage of deep
meditation, from which he passed into
the second, and from that to the third, to
the fourth, from that to where infinity of
space only was present, then to where
but infinity of thought was present, then
to where nothing at all was present, and
from that into a state between
consciousness and unconsciousness; and
from that to where consciousness of
sensations and ideas had

2 It is said that this was said to encourage
Ananda who was the most backward.

wholly passed away. Then Ananda said
to Anuruddha that the Blessed One was
dead, but Anuruddha replied he was
not dead but was in the state where
sensations and ideas had ceased to be.
Then the Blessed One passed out of that
state back to between consciousness and
unconsciousness, from that to having
nothing specially present, from that to
infinity of thought alone; passing from
that to where the infinity of space was
present alone, he entered the fourth state
of meditation, from that to the third, to
the second, to the first; back again to the
second, to the third, to the fourth, and
then he immediately expired. And then
there arose a mighty awe‐inspiring
earthquake with thunder from heaven.
Brahma‐Sahampati uttered verses, and
Sakka the king of the gods repeated
stanzas on dissolution. So also did
Anuruddha, as well as Ananda. Some of
the brethren not yet free from passion
wept and rolled to and fro in anguish,
but those who were free said,
“Impermanent are all component things.
How is it possible that they should not
be dissolved?” And Anuruddha
exhorted them all to the same effect,
saying that even the spirits would
reproach them. On being asked of this
he explained it in the same way as
before explained by the Master.

 Verse 22—41. The rest of the night
was spent in religious discourse, and
then the Mallas were informed of the
Blessed One’s death by Ananda at the
council hall where they were assembled
on the same matter. And when they
heard it they also wept. Taking garlands
and music and perfumes they went to
where the body of the Blessed One lay,

The Aquarian Theosophist, Vol. VI, #8 June 17, 2006 Page 25

and passed the day in paying reverence
to it and in music and dancing, making
canopies and preparing decoration
wreaths. This they continued until the
sixth day. And on the seventh day they
carried the body outside by the south for
cremation. Eight chieftains bathed their
heads and put on new garments,
intending to bear the body, but they
could not lift it. Of this they inquired of
Anuruddha, who told them that the
spirits desired to have the body carried
by the north to enter by the north to the
midst of the city and then to go out by
the eastern gate to the shrine of the
Mallas, called Makuta‐bandhana to the
east of the city for cremation. To this the
Mallas consented, and at once there was
a rain of Manadarava flowers from the
sky, and the body was carried out as
directed. There they were told what to
do with the remains as told by the
Blessed One to Ananda, all of which
they carried out. At that time venerable
Maha‐Kassap was coming from Pava
with five hundred brethren and rested
by the road, when an ascetic came along
the road with a Mandarava flower he
had picked up at Kusinara. And Maha
Kassapa asked him if he knew the
Master, to which he replied, “Yes,
friend, I know him. This day the Samana
Gotama has been dead a week”.

 Then those brethren wept except
those free from passion. Subhadda, who
had been received in the order in his old
age, said not to weep, that they were
well rid of the great Samana and would
no longer be annoyed by being told
what to do and not to do. Now they
would not be so annoyed any more.

 Verse 42—50. At this time the four
chieftains of the Mallas were about to set
fire to the funeral pile but were not able
to do so, and they asked Anuruddha the
reason. He replied that the spirits had
the purpose of not letting it be lighted
until Maha Kassapa came with his
brethren, as now on the road. So they
waited. Maha Kassapa then came, and
placing his robe on one shoulder he
uncovered the feet of the Blessed One
and worshipped them, and the five
hundred brethren did the same. And
when the homage of these brethren was
ended the funeral pile caught fire of
itself. As the body burned away neither
soot nor ash was seen. Only the bones
remained behind, and all the raiment
was consumed. From the sky fell
streams of water when it was consumed
and extinguished the fire. And the
Malias brought scented water also to
extinguish it. And the bones were placed
in the Mallas’ council hall surrounded
with a lattice work of spears and a
rampart of bows, homage and respect
being paid to them for seven days.

 Verse 51—61. Then the king of
Maghada and others heard the news
and sent asking for portions of the
remains from many different quarters,
each enumerating reasons, some that as
Buddha was of the soldier caste they
were entitled to them. When the Mallas
had all these requests they said they
would give none away, as he died with
them. But Dona the Brahmin counselled
them, as Buddha had preached
moderation, that no strife ought to arise
over him, advising that eight portions be
made so that in every land stupas might
arise that mankind might trust the

The Aquarian Theosophist, Vol. VI, #8 June 17, 2006 Page 26

enlightened one. To this they all agreed,
and Dona made the division, asking for
himself the vessel.

 Verse 61. The Moriyas of
Pipphalivana having heard the news of
the passing away and cremation asked:
“The Blessed One belonged to the
soldier caste, and we too are of that
caste. We are worthy to receive a portion
of the relics. Over the remains we will
erect a cairn and we will celebrate a
feast.” And when they heard that no
portion of the remains was left, they
took away the embers.

 Verse 62. At Rajagaha a mound was
made over the remains; at Vesali
another; one at Allakappa; another at
Ramagama; one at Vethadipaka; in Pava
another; at Kusinara one. Dona made
one over the vessel in which the body
was burnt, and the Moriyas of
Piphalivana made one over the embers
and held a feast. Thus were eight
mounds made over the remains, and
one for the vessel and one for the
embers.

	teosofia.com
	The Rising Cycle
	Meetings on Sundays 7 pm
	United Lodge of Theosophists
	62 Queens Gardens London W2 3AL
	(contact ULT at Hcorrespondence@clara.co.ukH
	Apr May Jun 06 Sundays 7 – 815 pm
	APRIL

	Karma is an unerring tendency in life to restore harmony
	The symbol of the Cross was used in the rites of initiation
	The Logos is a mirror of the Divine Mind, & the Universe of the Logos
	MAY
	Are life atoms, life after life, drawn by karma to the same individuals?
	Adepts, Sages and Mahatmas – fevered inventions or facts to the initiated?
	JUNE

	Reason develops at the expense of instinct; intuition is the Sage’s guide
	Its work for humanity in today’s world
	Meetings are free & open to all
	Tube to Paddington or Lancaster Gate or Buses 7, 15, 23, 27, 36 or 205
	United Lodge of Theosophists

	62 Queens Gardens London W2 3AH
	THEOSOPHICAL
	Enquiries about theosophy are invited
	United Lodge of Theosophists
	From the Writings of
	HP Blavatsky & WQ Judge
	Interactive Study Class
	Every other Sunday 10:30 — 12:00
	Located at:
	NY TS 240-242 E 53PrdP Street,
	NYC, NY (Bet. 2PndP&3PrdP Ave.)
	Contacts:
	HHUHttp://www.geocities/theosophycircle/UHH
	HHUTmwriters@mindspring.comUHH
	HHUDavid@broadviewnet.netUHH
	HHUAmedeo@optonline.netUHH
	Phone:
	David - (718) 438-5021
	Amedeo – (973) 697 – 5938
	Classes are free and open to all
	TFree Study Materials ProvidedT
	Free Study Materials Provided
	SPANISH STUDY CLASS
	THEOSOPHY

	Secret Doctrine Classes
	Sunday 10:30am - 12:00
	Theosophy Discovery Circle, New York City
	240-242 E. 53PrdP St [between 2nd & 3PrdP Ave.]
	Monday 7:30 to 9 pm
	New York ULT 347 East 72PndP Street, NY
	Wednesday 2 to 4 pm
	Antwerp ULT, Belgium
	Wednesday 7:30 to 8:45 pm
	Los Angeles ULT
	Saturday 10 am to 12 noon — The Wind Horse
	Long Beach — First Saturday of every month
	Athens 10680, GREECE
	TEOSOFISKA FÖREDRAG
	Stiftelsen Teosofiska Kompaniet
	Friday May 6 at 7:30 “White Lotus Day”
	Sunday June 19 at 7:00 “U.L.T. Day”
	Sunday Evening — 7:00 to 8:00 PM Isis Unveiled by H. P. Blavatsky

