Hi All,
93
Reading in HPB's Isis Unveiled, Vol. II, Cap. 9, we find a stronger idea about the half of the mysteries that the Jews carried for the benefit of the Western Mystery Tradition. As Blavatsky always shows, the ancient mysteries were encoded into their scriptures; merely acculturated to their own terminology.

In King James's version, as it stands translated, it has no resemblance whatever to the original. The crafty translators have rendered it, "I know that my Redeemer liveth," etc. And yet Septuagint, Vulgate, and Hebrew original, have all to be considered as an inspired Word of God. Job refers to his own immortal spirit which is eternal, and which, when death comes, will deliver him from his putrid earthly body and clothe him with a new spiritual envelope. In the Mysteries of Eleusinia, in the Egyptian Book of the Dead, and all other works treating on matters of initiation, this "eternal being" has a name. With the Neo-platonists it was the Nous, the Augoeides; with the Buddhists it is Aggra; and with the Persians, Ferwer. All of these are called the "Deliverers," the "Champions," the "Metatrons," etc. In the Mithraic sculptures of Persia, the ferwer is represented by a winged figure hovering in the air above its "object" or body. It is the luminous Self -- the Atman of
the Hindus, our immortal spirit, who alone can redeem our soul; and will, if we follow him instead of being dragged down by our body. Therefore, in the Chaldean texts, the above reads, "My deliverer, my restorer," i.e., the Spirit who will restore the decayed body of man, and transform it into a clothing of ether. And it is this Nous, Augoeides, Ferwer, Aggra, Spirit of himself, that the triumphant Job shall see without his flesh -- i.e., when he has escaped from his bodily prison, and that the translators call "God."

The allusion to the Thelemic Holy Guardian Angel is readily apparant; an angel being a "winged figure hovering in the air [Ruach] above..." This angel is the 'deliverer' or Messiah that transforms or redeems the soul upwards to the heavens, rather than to indulge in the body or lower ego. Air in Occult Science is intellectual or of the mind, which the Greeks called the Nous and the Golden Dawn referred to as the Augoeiades; taking it from the Greek.

Not only is there not the slightest allusion in the poem of Job to Christ, but it is now well proved that all those versions by different translators, which agree with that of King James, were written on the authority of Jerome, who has taken strange liberties in his Vulgate. He was the first to cram into the text this verse of his own fabrication:
"I know that my Redeemer lives,
And at the last day I shall arise from the earth,
And again shall be surrounded with my skin,
And in my flesh I shall see my God."
All of which might have been a good reason for himself to believe in it since he knew it, but for others who did not, and who moreover found in the text a quite different idea, it only proves that Jerome had decided, by one more interpolation, to enforce the dogma of a resurrection "at the last day," and in the identical skin and bones which we had used on earth. This is an agreeable prospect of "restoration" indeed. Why not the linen also, in which the body happens to die?

All such clerics, knowing the falsity of their work, need to lie in order to protect that falsity. Jerome would be no exception; and to really see the damage he caused, look at our embalming processes today. Everybody trying to preserve their dead carcass to wait for the day when it would resurrect as a body of flesh. The net result is that truly they turn away from the Spirit and back towards the flesh. Such is the nature of the work of the Black Lodge.

And how could the author of the Book of Job know anything of the New Testament, when evidently he was utterly ignorant even of the Old one? There is a total absence of allusion to any of the patriarchs; and so evidently is it the work of an Initiate, that one of the three daughters of Job is even called by a decidedly "Pagan" mythological name. The name of Kerenhappuch is rendered in various ways by the many translators. The Vulgate has "horn of antimony"; and the LXX has the "horn of Amalthea," the nurse of Jupiter, and one of the constellations, emblem of the "horn of plenty." The presence in the Septuagint of this heroine of Pagan fable, shows the ignorance of the transcribers of its meaning as well as the esoteric origin of the Book of Job.

The Book of Job is then, much older than Hebrew culture as is so much that they esteemed and as is shown over and over again in Blavatsky's researches to be recorded into the Old Testament. And of course, the idea of initiatory schools obviously goes back much further in history than the culture of the Hebrews.

Instead of offering consolations, the three friends of the suffering Job seek to make him believe that his misfortune must have come in punishment of some extraordinary transgressions on his part. Hurling back upon them all their imputations, Job swears that while his breath is in him he will maintain his cause. He takes in view the period of his prosperity "when the secret of God was upon his tabernacles," and he was a judge
"who sat chief, and dwelt as a king in the army, or one that comforteth the mourners," and compares with it the present time -- when vagrant Bedouins held him in derision, men "viler than the earth," when he was prostrated by misfortune and foul disease. Then he asserts his sympathy for the unfortunate, his chastity, his integrity, his probity, his strict justice, his charities, his moderation, his freedom from the prevalent sun-worship, his tenderness to enemies, his hospitality to strangers, his openness of heart, his boldness for the right, though he encountered the multitude and the contempt of families; and invokes the Almighty to answer him, and his adversary to write down of what he had been guilty.
To this there was not, and could not be, any answer. The three had sought to crush Job by pleadings and general arguments, and he had demanded consideration for his specific acts. Then appeared the fourth; Elihu, the son of Barachel the Buzite, of the kindred of Ram. (The expression "of the kindred of Ram" denotes that he was an Aramaean or Syrian from Mesopotamia. Buz was a son of Nahor. "Elihu son of Barachel" is susceptible of two translations. Eli-Hu -- God is, or Hoa is God; and Barach-Al -- the worshipper of God, or Bar-Rachel, the son of Rachel, or son of the ewe.)

The Ram is also attribued to the sign of Aries and in terms of the Starry Gnosis gives us a time link that shows it to not only precede the Christian era (the Age of Pisces), but that this may be a story of the Age transition from the Age of Taurus where there was more direct contact with God to the Age of Aries when Magick and sacrifice became necessary.

Elihu is the hierophant; he begins with a rebuke, and the sophisms of Job's false friends are swept away like the loose sand before the west wind.
"And Elihu, the son of Barachel, spoke and said: 'Great men are not always wise . . . there is a spirit in man; the spirit within me constraineth me. . . . God speaketh once, yea twice, yet man perceiveth it not. In a dream; in a vision of the night, when deep sleep falleth upon man, in slumberings upon the bed; then he openeth the ears of men, and sealeth their instruction. O Job, hearken unto me; hold thy peace, and I shall teach thee WISDOM.'"

This as much confirms what I said above and is detailed in Julian Jaynes: The Origen of Consciousness and the Breakdown of the Bicameral Mind. In this work, when human consciousness was seated in the cerebellum, humanity had direct contact with the Divine. But when consciousness moved to the corpus collosum (where it is now), God could only approach humanity through dreams and ritual trance.

And Job, who to the dogmatic fallacies of his three friends in the bitterness of his heart had exclaimed: "No doubt but ye are the people, and wisdom shall die with you. . . . Miserable comforters are ye all. . . . Surely I would speak to the Almighty, and I desire to reason with God. But ye are forgers of lies, ye are physicians of no value!" The sore-eaten, visited Job, who in the face of the official clergy -- offering for all hope the necessarianism of damnation, had in his despair nearly wavered in his patient faith, answered: "What ye know, the same do I know also; I am not inferior unto you. . . . Man cometh forth like a flower, and is cut down: he fleeth also as a shadow, and continueth not. . . . Man dieth, and wasteth away, yea, man giveth up the ghost, and where is he? . . . If a man die shall he live again? . . . When a few years are come then I shall go the way whence I shall not return. . . . O that one might plead for a man with God, as a man pleadeth for his neighbor!"

The first thing that interests me in the above paragraph is the use of the word "physicians". Shamans in ancient times were as much physicians as they were divine intermediaries. And of course, the Hebrew Merkabah tradition was a shamanistic tradition. In this case, these clerics were "physicians of no value;" and as the text goes on to imply, their worthlessness was because they were trying to dupe Job into believing that we wasn't immortal. This is the function of such dupes of the Black Lodge; misleading us to assume that we are not gods and that we even have no connection with divinity. Only in this way can they bring us to a false dependency on them.

Job finds one who answers to his cry of agony. He listens to the WISDOM of Elihu, the hierophant, the perfected teacher, the inspired philosopher. From his stern lips comes the just rebuke for his impiety in charging upon the SUPREME Being the evils of humanity. "God," says Elihu, "is excellent in power, and in judgment, and in plenty of justice; HE will not afflict."
So long as the neophyte was satisfied with his own worldly wisdom and irreverent estimate of the Deity and His purposes; so long as he gave ear to the pernicious sophistries of his advisers, the hierophant kept silent. But, when this anxious mind was ready for counsel and instruction, his voice is heard, and he speaks with the authority of the Spirit of God that "constraineth" him: "Surely God will not hear vanity, neither will the Almighty regard it. . . . He respecteth not any that are wise at heart."

In this same way, the Thelemic Initiate is taught that when one perfects oneself in the work; becoming 'asar un nefer' then the Angel hearkens as much to the Initiate as the Initiate to the Angel. The Guardian Angels of the pseudpegripha are there to await for the awakening in each human under their charge; and when this occurs, and only then, do they make themselves known and begin their divine instruction. This of course is indirectly affirmed in Liber LXV:I.25:
Thou wast long seeking Me; thou didst run forward so fast that I was unable to come up with thee. O thou darling fool! what bitterness thou didst crown thy days withal.

What better commentary than this upon the fashionable preacher, who "multiplieth words without knowledge!" This magnificent prophetic satire might have been written to prefigure the spirit that prevails in all the denominations of Christians.
Job hearkens to the words of wisdom, and then the "Lord" answers Job "out of the whirlwind" of nature, God's first visible manifestation: "Stand still, O Job, stand still! and consider the wondrous works of God; for by them alone thou canst know God. 'Behold, God is great, and we know him not,' Him who 'maketh small the drops of water; but they pour down rain according to the vapor thereof' "; not according to the divine whim, but to the once established and immutable laws. Which law "removeth the mountains and they know not; which shaketh the earth; which commandeth the sun, and it riseth not; and sealeth up the stars; . . . which doeth great things past finding out; yea, and wonders without number. . . . Lo, He goeth by me, and I see him not; he passeth on also, but I perceive him not!"
Then, "Who is this that darkeneth counsel by words without knowledge?" speaks the voice of God through His mouthpiece -- nature. "Where wast thou when I laid the foundations of the earth? declare, if thou hast understanding. Who hath laid the measures thereof, if thou knowest? When the morning stars sang together, and all the sons of God shouted for joy? . . . Wast thou present when I said to the seas, 'Hitherto shalt thou come, but no further; and here shall thy proud waves be stayed?' . . . Knowest thou who hath caused it to rain on the earth, where no man is; on the wilderness, wherein there is no man. . . . Canst thou bind the sweet influences of Pleiades, or loose the bands of Orion? . . .Canst thou send lightnings, that they may go, and say unto thee, 'Here we are?' "
"Then Job answered the Lord." He understood His ways, and his eyes were opened for the first time. The Supreme Wisdom descended upon him; and if the reader remain puzzled before this final PETROMA of initiation, at least Job, or the man "afflicted" in his blindness, then realized the impossibility of catching "Leviathan by putting a hook into his nose." The Leviathan is OCCULT SCIENCE, on which one can lay his hand, but "do no more," whose power and "comely proportion" God wishes not to conceal.
"Who can discover the face of his garment, or who can come to him with his double bridle? Who can open the doors of his face, 'of him whose scales are his pride, shut up together as with a closed seal?' Through whose 'neesings a light doth Shine,' and whose eyes are like the lids of the morning." Who "maketh a light to shine after him," for those who have the fearlessness to approach him. And then they, like him, will behold "all high things, for he is king only over all the children of pride."
Job, now in modest confidence, responded:
"I know that thou canst do everything,
And that no thought of thine can be resisted.
Who is he that maketh a show of arcane wisdom,
Of which he knoweth nothing?
Thus have I uttered what I did not comprehend --
Things far above me, which I did not know.
Hear! I beseech thee, and I will speak;
I will demand of thee, and do thou answer me:
I have heard thee with my ears,
And now I see thee with my eyes,
Wherefore am I loathsome,
And mourn in dust and ashes?"
He recognized his "champion," and was assured that the time for his vindication had come. Immediately the Lord ("the priests and the judges," Deuteronomy xix. 17) saith to his friends: "My wrath is kindled against thee and against thy two friends; for ye have not spoken of me the thing that is right, as my servant Job hath." So "the Lord turned the captivity of Job," and "blessed the latter end of Job more than his beginning."
Then in the judgment the deceased invokes four spirits who preside over the Lake of Fire, and is purified by them. He then is conducted to his celestial house, and is received by Athar and Isis, and stands before Atum, (Atum, or At-ma, is the Concealed God, at once Phtha and Amon, Father and Son, Creator and thing created, Thought and Appearance, Father and Mother.) the essential God. He is now Turu, the essential man, a pure spirit, and henceforth On-ati, the eye of fire, and an associate of the gods.

As Liber AL teaches, we should despise all cowards; they operate in the darkness and make a virtue of ignorance. No one railed against these dupes as well as Paracelsus, whose middle name was Bombastus from which we get the word 'bombastic'. A study of Liber Trigrammaton will show you how these clerics come to be and the nature of their work; a work against the Master of the Temple.

This grandiose poem of Job was well understood by the kabalists. While many of the mediaeval Hermetists were profoundly religious men, they were, in their innermost hearts -- like kabalists of every age -- the deadliest enemies of the clergy. How true the words of Paracelsus when worried by fierce persecution and slander, misunderstood by friends and foes, abused by clergy and laity, he exclaimed:
"O ye of Paris, Padua, Montpellier, Salerno, Vienna, and Leipzig! Ye are not teachers of the truth, but confessors of lies. Your philosophy is a lie. Would you know what MAGIC really is, then seek it in St. John's Revelation. . . . As you cannot yourselves prove your teachings from the Bible and the Revelation, then let your farces have an end. The Bible is the true key and interpreter. John, not less than Moses, Elias, Enoch, David, Solomon, Daniel, Jeremiah, and the rest of the prophets, was a magician, kabalist, and diviner. If now, all, or even any of those I have named, were yet living, I do not doubt that you would make an example of them in your miserable slaughter-house, and would annihilate them there on the spot, and if it were possible, the Creator of all things too!"
That Paracelsus had learned some mysterious and useful things out of Revelation and other Bible books, as well as from the Kabala, was proved by him practically; so much so, that he is called by many the "father of magic and founder of the occult physics of the Kabala and magnetism."
So firm was the popular belief in the supernatural powers of Paracelsus, that to this day the tradition survives among the simple-minded Alsatians that he is not dead, but "sleepeth in his grave" at Strasburg. And they often whisper among themselves that the green sod heaves with every respiration of that weary breast, and that deep groans are heard as the great fire-philosopher awakes to the remembrance of the cruel wrongs he suffered at the hands of his cruel slanderers for the sake of the great truth!
93/93
pj
Hi All,
93
Reading Section 8 of Vol. IV of HPB's Secret Doctrine, here's another way of looking at the half that the Jews have is by noting they are a lunar culture as Thelema presents a solar culture.

According to Blavatsky, Origen gives seven very interesting names for the seven sacred planets, attributed to the Egyptian Gnostics (my thoughts on these in italic):
Adonai (Sun) - This is the champion of Liber LXV; Tiphareth, the Sun-Son. It is the first apprehension of the Aspirant, and the most important; being of the generative aspect of the Universe. This is the half of the equation that the Hebrews abandoned in favor of Jehovah.
Iao (Moon) - One of the gods of the Gnostic Mass; the central god of the Gnostics and the Jews (who would morph this name into Jehovah--itself being a description of the generative aspects). But as HPB teaches, this was originally a Hebrew name for God and the Hebrews continue to be a lunar culture in the present moment. The Sun and the Moon then, are the two halves of the equation, as well choreographed in the many Alchemical drawings of the Renaissance.
Eloi (Jupiter) - ...as in Elohim; HPB's Asuras; the principal seven gods that emanate out from the ONE. This is the highest nature of the human Soul and of these, the Nephilim are manifest.
Sabao (Mars) - Another of the gods in the Gnostic Mass; phallic in nature. It is Horus on the throne of Ra and establishing the solar-phallic current.
Orai (Venus) - The Holy Spirit in the trinity that includes the Sun and Mercury. She is also the one that brings Initiation and presents the Mysteries through the Chemical Wedding.
Astapkoi (Mercury) - This is the Son; the Logos of the trinity; the oracle and prophet.
Ildabaoth (Saturn) - Always the limiting factor; bringing discipline for the stamina and integrity of structure.

On to our extract from HPB...

It has been repeatedly stated in this work that every religious and philosophical symbol had seven meanings attached to it, each pertaining to its legitimate plane of thought, i.e., either purely metaphysical or astronomical; psychic or physiological, etc., etc. These seven meanings and their applications are hard enough to learn when taken by themselves; but the interpretation and the right comprehension of them become tenfold more puzzling, when, instead of being correlated, or made to flow consecutively out of and to follow each other, each, or any one of these meanings is accepted as the one and sole explanation of the whole symbolical idea. An instance may be given, as it admirably illustrates the statement. Here are two interpretations given by two learned Kabalists and scholars, of one and the same verse in Exodus, xxxiii, 18-23. Moses beseeches the Lord to show him his "glory." Evidently it is not the crude dead letter phraseology as found in the Bible that is to be accepted. There are seven meanings in the Kabala, of which we may give two as interpreted by the said two scholars. One of them quotes, while explaining: "Thou canst not see my face . . . I will put thee in the cleft of the rock . . . cover thee with my hand while I pass by. And then I will take away mine hand, and thou shalt see my a'hoor, my back; . . " and tells us in a gloss, "That is, I will show you 'My back,' i.e., my visible universe, my lower manifestations, but, as a man still in the flesh, thou canst not see my invisible nature. So proceeds the Qabbalah." This is correct, and is the cosmo-metaphysical explanation. And now speaks the other Kabalist, giving the numerical meaning. As it involves a good many suggestive ideas, and is far more fully given, we may allow it more space. This synopsis is from an unpublished MS., and explains more fully what was given in [a previous section], "The Holy of Holies.,"

I'm reproducing this page here:
Adam, as the supposed great "Progenitor of the human race," is, as Adam Kadmon, made in the image of God -- a priapic image, therefore. The Hebrew words sacr and n'cabvah are, literally translated, lingham (phallus) and yoni, notwithstanding their translation in the Bible (Genesis i. v. 27.) "male and female." As said there "God creates 'Man in his own image'. in the image of God created he him, male and female created he them," the androgyne Adam-Kadmon. Now this Kabalistic name is not that of a living man, nor even of a human or divine Being, but of the two sexes or organs of procreation, called in Hebrew with that usual sincerity of language pre-eminently Biblical, sacr and n'cabvah (Jehovah says to Moses "the Summation of my name is Sacr, the carrier of the germ" -- phallus. "It is the vehicle of the annunciation, and the sacr has passed down through ages to the sacr-factum of the Roman priest, and the sacr-fice, and sacrament of the English speaking race." (Source of Measures, p. 236) Thence marriage is a sacrament in the Greek and Roman Churches.); these two being, therefore, the image under which the "Lord God" appeared usually to his chosen people. That this is so, is now undeniably proven by almost all the symbologists and Hebrew scholars as well as by the Kabala. Therefore Adam is in one sense Jehovah. This makes plain another general tradition in the East mentioned in Gregorie's "Notes and Observations upon several passages in Scripture" (1684. Vol. 1 pp. 120-21) and quoted by Hargrave Jennings in his Phallicism: "That Adam was commanded by God that his dead body should be kept above ground till committed to the middle of the earth by a priest of the most High God." Therefore, "Noah daily prayed in the ark before the BODY OF ADAM," or before the Phallus in the ark, or Holy of Holies, again. He who is a Kabalist and accustomed to the incessant permutation of Biblical names, once they are interpreted numerically and symbolically, will understand what is meant. Jehovah, from the two words of which his name is composed, "makes up the original idea of male-female as birth-originator, for the [image: image1.bmp]was the membrum virile and Houak was Eve." So . . . "the perfect one, as originator of measures, takes also the form of birth origin, as hermaphrodite one; hence the phallic use of form." ("Source of Measures," 159). Besides the same author shows and demonstrates numerically and geometrically that (a) Arets, earth, Adam, man, and H'Adam are cognate with each other, and are personified in the Bible under one form, as the Egyptian and Hebrew Mars, god of the generation; and (b) that Jehovah, or Jah, is Noah, or Jehovah is Noah in Hebrew would be [image: image2.bmp], or literally in English, Inch."
As HPB asserts in the preceding, the physical manifestation of the divinity is in the human genitals; the Lingham & Yoni of the Hindus. So now, back to the current section of this tome:
The numbers of the name Moses are those of "I AM THAT I AM," so that the names Moses and Jehovah are at one in numerical harmony.
The word Moses is [image: image3.png]

and the sum of the values of its letters is 345; Jehovah -- the genius par excellence of the lunar year -- assumes the value of 543, or the reverse of 345. . . . In the third chapter of Exodus, in the 13th and 14th verses, it is said: And Moses said . . . Behold when I come unto the children of Israel, and shall say unto them, The God of your fathers hath sent me unto you; and they shall say, What is his name? What shall I say unto them? and God said unto Moses -- "I am that I am."
This Qabalistic process is called ThRShRQ; the reversing of the order of numbers or letters to find equivalency in meaning. So Moses becomes the mythic character that represents God.
The Hebrew words for this expression are ahiye asher ahiye, and in the value of the sums of their letters stand thus:--
[image: image4.png]T R R
21 so1 a1

. . . This being his (God's) name, the sum of the values composing it are 21, 501, 21 are 543, or simply a use of the simple digit numbers in the name of Moses . . . but now so ordered that the name of 345 is reversed, and reads 543. . . . So that when Moses asks "Let me see Thy face or glory," the other rightly and truly replies "Thou canst not see my face" . . . but thou shalt see me behind -- (the true sense, though not the precise words); because the comer and the behind of 543 is the face of 345 -- "for check and to keep a strict use of a set of numbers to develop certain grand results, for the object of which they are specifically employed." "In other uses," adds the learned Kabalist, "of the number they saw each other face to face.
The Material Universe is as much God as the Invisible Universe; we perhaps also find here an allusion to the 'hind face of Baphomet' that the Templars are alleged to have adored.
It is strange that if we add 345 to 543 we have 888, which was the gnostic Kabalistic value of the name Christ, who was Jehoshua or Joshua. And so also the division of the 24 hours of the day gives three eights as quotient. . . . The chief end of all this system of number checks was to preserve in perpetuity the exact value of the Lunar year in the natural measure of days."
Again, the half of the Jews and in relation to the solar mythos.
This is the astronomical and numerical meaning in the secret theogony of sidereo-cosmical gods invented by the Chaldeo-Hebrews, and two meanings out of seven. The other five would astonish the Christians still more.
93/93
pj
Hi All,

93

Continuing my reading of Section 8 of Vol. IV of HPB's Secret Doctrine, I find something interesting and relating to AL:III.47 -

"This book shall be translated into all tongues: but always with the original in the writing of the Beast; for in the chance shape of the letters and their position to one another: in these are mysteries that no Beast shall divine. Let him not seek to try: but one cometh after him, whence I say not, who shall discover the Key of it all. Then this line drawn is a key: then this circle squared in its failure is a key also. And Abrahadabra. It shall be his child & that strangely. Let him not seek after this; for thereby alone can he fall from it."

HPB quotes John A. Parker:

"The key of the Kabala is thought to be the geometrical relation of the area of the circle inscribed in the square, or, of the cube to the sphere, giving rise to the relation of diameter to circumference of a circle with the numerical value of this relation expressed in integrals. The relation of diameter to circumference, being a supreme one connected with the god-names of Elohim and Jehovah (which terms are expressions numerically of these relations respectively, the first being of circumference, the latter of diameter), embraces all. Two expressions of circumference to diameter in integrals are used in the Bible: (1) The perfect, and (2) the imperfect. One of the relations between these is such that (2) subtracted from (1) will leave a unit of a diameter value in terms, or in the denomination of the circumference value of the perfect circle, or a unit straight line having a perfect circular value, or a factor of circular value" (p. 22).
This mysterious line from Liber AL (the one printed in red, above) shows the author declaring Liber AL to be a key to the Qabalah. It is connecting the Book of the Law to the original half of the Jews. In his original comment (refuted in his later comment), Crowley notes that "the letters of the Book are the letters of the Book of Enoch" and refers to the 15th Aethyr. What remains significant about this is that the Enochian tradition is the Merkabah tradition and Liber 418, having been generated through this, provides the doctrine that encases Liber AL. There are also synchronicities in some of what we seen in Crowley's skrying of the 15th Aethyr that also pertain to what HPB is saying in this extract and well worth noting here:

Now it is clear what she has woven in her dance; it is the Crimson Rose of 49 Petals, and the Pillars are the Cross with which it is conjoined. And between the pillars shoot out rays of pure green fire; and now all the pillars are golden. She ceases to dance, and dwindles, gathering herself into the centre of the Rose.
The Rosy Cross as much can be a depiction of the circle squared.

Now it is seen that the Rose is a vast ampitheatre, with seven tiers, each tier divided into seven partitions. And they that sit in the Amphitheatre are the seven grades of the Order of the Rosy Cross. This Amphitheatre is built of rose-coloured marble, and of its size I can say only that the sun might be used as a ball to be thrown by the players in the arena. But in the arena there is a little altar of emerald (The colour of {Venus}, love. This is the basis of the act of worship.), and its top has the heads of the Four Beasts, in turquoise and rock-crystal (Sacred to the sphere of the stars, and to Malkuth, the sphere of Earth, respectively.). And the floor of the arena is ridged like a grating of lapis lazuli (The body of Nuith, the star-strewn Blue.). And it is full of pure quicksilver (The Universal Mercury, instrument of the constant Change and Flux which constitutes life.).
This details as much the legions of angels belonging to the original seven gods (planets) that came from the ONE; all woven into the fabric of the Universe, symbolized in the skrying by the 'arena.'

The voice of him that is above the altar is silence, but the echo thereof cometh back from the walls of the circus, and is speech. And this is the speech: Three and four are the days of a quarter of the moon, and on the seventh day is the sabbath, but thrice four is the Sabbath of the Adepts whereof the form is revealed in the Aethyr ZID; that is the eighth of the Aires (The Seven are the inferiors, unless the reference be to Babalon, as in the table of 49 squares. Twelve refers to HUA = 12 and the Zodiac The interweaving of multiplication is to the juxtaposition of addition as is chemical combination to mechanical mixture.). And the mysteries of the Table shall not be wholly revealed, nor shall they be revealed herein. But thou shalt gather of the sweat of thy brow a pool of clear water wherein this shall be revealed. And of the oil that thou burnest in the midnight shall be gathered together thirteen rivers of blessing; and of the oil and the water I will prepare a wine to intoxicate the young men and the maidens (Cf. the Zohar for 13 rivers of Holy Oil that flow down the Beard of Macroprosopus. (These are the first 13 letters.)).

Thrice four becomes the cube and also may be added to give the number 8. Obviously, as the cube, there is an allusion to the circle squared. The 8 also makes sense in relation to my previous post, per its three-fold form (888) and as reprinted here (in italic):

It is strange that if we add 345 to 543 we have 888, which was the gnostic Kabalistic value of the name Christ, who was Jehoshua or Joshua. And so also the division of the 24 hours of the day gives three eights as quotient. . . . The chief end of all this system of number checks was to preserve in perpetuity the exact value of the Lunar year in the natural measure of days."
Again, the half of the Jews and in relation to the solar mythos.

Also the 13th letter belongs to the Hanged Man of the XIIth Atu; wherein the Cross is depicted.

And now the Table is become the universe; every star is a letter of the Book of Enoch. And the Book of Enoch is drawn therefrom by an inscrutable Mystery, that is known only to the Angels and the Holy Sevenfold Table (See 22nd Aire for a fuller indication of this mystery, and infra.). While I have been gazing upon this table, an Adept has come forth, one from each tier, except the inmost Tier.

And the first (5x = 6{square x}.) drove a dagger into my heart, and tasted the blood...(This Adept guards Tiphareth and tests the heart (which pertains thereto) for its purity.
And the second (6x = 5{square x}. Adept has been testing the muscles of my right arm and shoulder, and he says: fortis, fortis, fortis, fortis, fortis (Similarly the right arm (of Geburah) five times. Fortis means strong.).
And the third (7x = 4{square x}.) Adept examines the skin and tastes the sweat of my left arm, and says: TAN, TAN, TAN, TAN. (Similarly the left arm (of Chesed) four times, for the virtue of Chesed, Mercy. (See 17th Aire).)
And the fourth (8x = 3{square x}.) Adept examines my neck, and seems to approve, though he says nothing (The neck is of Daath which is not a Sephirah, and so has no number or corresponding symbol.); and he hath opened the right half of my brain, and he makes some examination, and says: "Samajh, samajh, samajh. (This part of the brain is of Binah (3). Samajh means understanding. That is, he admitted the right of the seer to the grade of Magister Templi.)"
And the fifth Adept examines the left half of my brain, and then holds up his hand in protest, and says "PLA . . . (The seer was not worthy of the grade of Magus. Note that each adept uses a different language.)" (I cannot get the sentence, but the meaning is: In the thick darkness the seed awaiteth spring.)

These Adepts are the Elohim; leaders of the 7 planetary legions of angels.

And now am I again rapt in contemplation of that universe of letters which are stars.

The words ORLO, ILRO, TULE are three most secret names of God. They are Magick names, each having an interpretation of the same kind as the interpretation of I.N.R.I., and the name OIT, RLU, LRL, OOE are other names of God, that contain magical formulae, the first to invoke fire; the second, water; the third, air; and the fourth, earth (All these practical mysteries must be worked out by the student himself. Any formula given by the annotator would probably be "dead" in the hands of another man.).
Obviously, anything in relation to INRI also relates to the cross and the circle (squared). These other names obviously pertain to formulae having to do with 3 and 4...even an allusion here to the Starry Gnosis, which depicts certain formulae of the Cross quite lucidly.

And if the Table be read diagonally, every letter, and every combination of letters, is the name of a devil. And from these are drawn the formulae of evil magick. But the holy letter I above the triad LLL dominateth the Table, and preserveth the peace of the universe (The easiest explanation of this is to suppose that the letters
are not attributed as usual (i.e. I to {Sagittarius}, L to {Cancer}), but taken for their English shape: I the Middle Pillar, L the Square --- but this is far from satisfactory.).
Is it a failure such as this that provides a key?

Now the exceeding light that was behind the Pyramid, and the Rosy Cross that is set thereon, hath fulfilled the whole Aire. The black Pyramid is like the back of a black diamond. Also the Rosy Cross is loosened, and the petals of the Rose are the mingled hues of sunset and of dawn; and the Cross is the Golden light of noon, and in the heart of the Rose there is the secret light that men call midnight.

As if the circle and the square are to be blended to symbolize the circle being squared.

Returning to HPBs tome:

Such calculations can lead one no further than to unriddle the mysteries of the third stage of Evolution, or the "third creation of Brahma." The initiated Hindus know how to "square the circle" far better than any European. But of this more anon. The fact is that the Western Mystics commence their speculation only at that stage when the universe "falls into matter," as the occultists say. Throughout the whole series of Kabalistic books we have not met with one sentence that would hint in the remotest way at the psychological and spiritual, as well as at the mechanical and physiological secrets of "creation." Shall we, then, regard the evolution of the Universe as simply a prototype, on a gigantic scale, of the act of procreation? as "divine" Phallicism, and rhapsodize on it as the evilly-inspired author of a late work of this name has done? The writer does not think so. And she feels justified in saying so, since the most careful reading of the Old Testament -- esoterically, as well as exoterically -- seems to have carried the most enthusiastic enquirers no further than a certainty on mathematical grounds that from the first to the last chapter of the Pentateuch every scene, every character or event are shown connected, directly or indirectly, with the origin of birth in its crudest and most brutal form. Thus, however interesting and ingenious the rabbinical methods, the writer, in common with other Eastern Occultists, must prefer those of the Pagans.
And so, our principle task it seems would actually be to find those Hindu sources that could help flush out the elements of this mystery.

It is not, then, in the Bible that we have to search for the origin of the Cross and Circle, but beyond the Flood. Therefore, returning to Eliphas Levi and the Zohar, we answer for the Eastern Occultists and say that, applying practice to principle, they agree entirely with Pascal, who says that "God is a circle, the centre of which is everywhere and the circumference nowhere," whereas the Kabalists say the reverse, and maintain it solely out of their desire to veil their doctrine. By the way, the definition of Deity by the Circle is not Pascal's at all, as E. Levi thought. It was borrowed by the French philosopher from either Mercury Trismegistus or Cardinal Cusa's Latin work, De Docta Ignorantia, in which he makes use of it. It is, moreover, disfigured by Pascal, who replaces the words "Cosmic Circle," which stand symbolically in the original inscription, by the word Theos. With the ancients both words were synonymous.
Of course this immediately calls to mind AL:II.3 -

"In the sphere I am everywhere the centre, as she, the circumference, is nowhere found."
Here, Hadit is telling us that these are the two parts of God; the Lingham & the Yoni as discussed in my previous post, again, reprinted here (in italic):

Adam, as the supposed great "Progenitor of the human race," is, as Adam Kadmon, made in the image of God -- a priapic image, therefore. The Hebrew words sacr and n'cabvah are, literally translated, lingham (phallus) and yoni, notwithstanding their translation in the Bible (Genesis i. v. 27.) "male and female." As said there "God creates 'Man in his own image'. in the image of God created he him, male and female created he them," the androgyne Adam-Kadmon. Now this Kabalistic name is not that of a living man, nor even of a human or divine Being, but of the two sexes or organs of procreation, called in Hebrew with that usual sincerity of language pre-eminently Biblical, sacr and n'cabvah (Jehovah says to Moses "the Summation of my name is Sacr, the carrier of the germ" -- phallus. "It is the vehicle of the annunciation, and the sacr has passed down through ages to the sacr-factum of the Roman priest, and the sacr-fice, and sacrament of the English speaking race." (Source of Measures, p. 236) Thence marriage is a sacrament in the Greek and Roman Churches.); these two being, therefore, the image under which the "Lord God" appeared usually to his chosen people. That this is so, is now undeniably proven by almost all the symbologists and Hebrew scholars as well as by the Kabala. Therefore Adam is in one sense Jehovah. This makes plain another general tradition in the East mentioned in Gregorie's "Notes and Observations upon several passages in Scripture" (1684. Vol. 1 pp. 120-21) and quoted by Hargrave Jennings in his Phallicism: "That Adam was commanded by God that his dead body should be kept above ground till committed to the middle of the earth by a priest of the most High God." Therefore, "Noah daily prayed in the ark before the BODY OF ADAM," or before the Phallus in the ark, or Holy of Holies, again. He who is a Kabalist and accustomed to the incessant permutation of Biblical names, once they are interpreted numerically and symbolically, will understand what is meant. Jehovah, from the two words of which his name is composed, "makes up the original idea of male-female as birth-originator, for the [image: image5]was the membrum virile and Houak was Eve." So . . . "the perfect one, as originator of measures, takes also the form of birth origin, as hermaphrodite one; hence the phallic use of form." ("Source of Measures," 159). Besides the same author shows and demonstrates numerically and geometrically that (a) Arets, earth, Adam, man, and H'Adam are cognate with each other, and are personified in the Bible under one form, as the Egyptian and Hebrew Mars, god of the generation; and (b) that Jehovah, or Jah, is Noah, or Jehovah is Noah in Hebrew would be [image: image6.bmp], or literally in English, Inch."
As HPB asserts in the preceding, the physical manifestation of the divinity is in the human genitals; the Lingham & Yoni of the Hindus.
93/93

pj

