
1

THEOSOPHY DOWNUNDER

Newsletter of the Theosophical Society (Pasadena) Australasian Section

No: 119 June 2016

--

CONTENTS

Every Time I Find the Meaning of Life ï They Change It! ï Tony Downey.

News.

Western Esotericism: Part 2: Western Esotericism through the Ages ï Nivard Vas.

Home-Spun Wisdom ï Compiled by Andrew Rooke.

Book Review: Maralingaôs Long Shadow: Yvonneôs Story, by Christobel Mattingley.

Review by Roza Riaikkenen.

Letters to the Editor: The Great Year.

Spirit, Passion, and Ignorance: The Three óGunasô: Part 2: Rising Above the Gunas ï

Andrew Rooke.

Living to Benefit Mankind ï Nicholas C. Weeks.

Breathtaking ï Shanti Shabda,

EVERY TIME I FIND THE MEANING OF

LIFEéTHEY CHANGE IT! - Tony Downey.

At some stage along lifeôs journey, we are all

bound to ask ourselveséòWhy am I here?ò

ñWhy do I have to go through all these difficult

experiences?ò And anyway, ñWhat is the

meaning of life?ò Maybe the best answer I ever

heard to that question was when the Dalai

Lama came to Melbourne a few years back

and he said that the meaning of life was to be: ñConstructively Happyò. Two little

words with a power of meaning!

Everyone wants to be óHappyô, but very few people are prepared to be óConstructiveô

in finding their way towards their definition of happiness! Usually we define

happiness in terms of personal well-being, material possessions, and our own

health. We are very reluctant to accept the inevitability of set-backs in life. We

2

certainly donôt see suffering as part of our idea of happiness! Yet in Buddhist

understanding, suffering is inevitable as it is natureôs way of teaching us important

lessons in life. The Dalai Lama stresses that it is the way we react to such suffering

that is the measure of our spiritual learning and progress.

So how do other cultures answer this ultimate question? I recently had the great

good fortune to read a new book exactly on this subject: Everytime I find the

meaning of life, they change it: Wisdom of the great philosophers on how to live ï by

Daniel Klein (Published by One World, October 2015, ISBN: 9781780747859) ï this

book is now available from our Melbourne library.

Daniel Klein looks back from the vantage-point of his 80 years to revisit the wisdom

he relished in his youth with a collection of philosophical gems from the Western

World. He briefly sums up the writings of Epicurus (200BC) to Jean Paul Sartre,

Samuel Beckett, and Viktor Frankl of the 20th century.

Over 20 of these writings are recognized by introducing such

concepts as Hedonism, Logic, Humanism, Nihilism, etcé

Short and humorous, each concept is summed up in a just few

lines ï an invaluable reference!

Here are a few answers to this timeless question from great

thinkers of the Western World showing a huge variety of

approaches to life, from the outright hedonistic, to the deeply,

and spiritually responsible:

¶ ñThe art of life lies in taking pleasures as they pass and the keenest pleasures
are not intellectual nor are they always moral!ò ï Aristippus, 400BC.

¶ ñI donôt think that there is much point in bemoaning the state of the world
unless thereôs some way you can think of to improve it. Otherwise, donôt
bother writing a book ï go and find a tropical island and live in the sun!ò Peter
Singer, 1980.

¶ ñDo every act in your life as though it were the very last act of your life.ò ï
Marcus Aurelius, 150BC.

¶ ñI saw a Divine Being today! Iôm afraid Iôm going to have to revise all my
various opinions and books.ò ï A.J. Ayer, 1970.

¶ ñLive as you were living a second time and as though you had acted wrongly
the first time.ò ï Viktor Frankl, 1955.

Ideas on the meaning of life are, of course, not restricted to philosophers. There are

as many such ideas as there are people walking this earth. This book gives a

general view of ideas that will hopefully lead the reader by using courage, patience,

3

humour, and above all, common sense, to find out and act on discovering positive

benefits for All. - Tony, Downey, Melbourne, Australia.

NEWS

Meetings in Melbourne: a wide variety of meetings are available at our

Theosophical Library Centre in Melbourne including the University of the Third Age

course on the Ancient Wisdom. Meetings are all listed at:

http://www.theosophydownunder.org/library/meeting-programme/

New on the Theosophy Downunder website: our website is at:

www.theosophydownunder.org A recently added lecture to the óTheosophical

Lecturesô menu on our site: The Shaman by Heathclyff St James Deville.

New Library Books: added to our Melbourne library include: Awakening to the Spirit

World: The Shamanic Path of Direct Revelation by S. Ingerman; The Lady of the

Beasts: The Goddess and Her Sacred Animals by B. Johnson; The Crystal Healing

Bible by S. Lilly; Mary Baker Eddy: The Years of Discovery, 1821-1875 by R. Peel;

Mary Baker Eddy: The Years of Trial, 1876-1891 by R. Peel; Mary Baker Eddy: The

Years of Authority, 1892-1910 by R. Peel; The Druids by S. Piggott; The Collected

Works of St John of the Cross; The Spiritual Teachings of White Eagle and Their

Applications in Daily Life by I. Lind; British Myths and Legends, by R.Barber;

Legends of the Maori by M.Pomare and J.Cowan.

New University Course on Religious Literacy: One of the schools of the Harvard
University has launched a free online course hoping to "increase religious
understanding, open up crucial dialogues and perhaps 'change the world'". Senior
lecturer and Director of 'The Literacy Project' at Harvard Divinity School Diane Moore
has modest goals for her upcoming online course titled, "World Religions Through
Their Scripture." She wants to at least create a MOOC (massive open online
course), which will examine religion in a uniquely enlightening way. The course,
which launches this Spring, will bring together Harvard's leading scholars in the
world's major religions: Christianity, Judaism, Buddhism, Hinduism, and Islam. The
course is designed to entice an international, multicultural audience. Moore's goal, is
not to "champion one religion over another", but to increase the study of religion."
The premise is that lack of understanding about religion or in the term I use, religious
illiteracy is both widespread and dangerous," she said." Though a better
understanding of religion is not itself going to cure the world's ills, it can certainly help
create bridges and better understanding of our fellow humans." Highlighting that the
key to study religion is through scripture, Moore said: "When students examine
sacred texts such as the Bible and Quran, they'll be noting how they can be
differently interpreted." Citing the increased fear and prejudice towards Islam,
despite rising sales of the Quran, Moores told The Huffington Post that this was one
example of "widespread illiteracy about religion that spans the globe." The course
has six modules: the first an overview, and one devoted to each religion. New
content will be introduced on two days of each week and on the third day there will
be light and sound." That's when we want students to avail themselves of the

http://www.theosophydownunder.org/library/meeting-programme/
http://www.theosophydownunder.org/

4

discussion," Moore said. "There will be opportunities to post videos, be in live
contact, and respond to exercises."

New Videos on Norse Mythology: we have just received notification from our
friend, Gudrun Magnusdottir, in Iceland of the availability on YouTube of her new
series of videos attempting to give a true understanding of
Heathenry/Paganry/Ásatrú. The videos give an understanding of the essence of the
Viking faith which made them so courageous. These educational videos (the first 21
of 1008 in this Edda-Series) are now available on Gudrunôs YouTube account. The
direct link is:

https://www.youtube.com/playlist?list=PLx4mHtocTUwCv6uchBqpzhkWi-
0Fxaubv

The commentary is in Icelandic language with English captions under the title, Edda
vé ása ï Óðsmál in fáðu - Högna saga víðhattar.

Gudrunôs website is at: www.odsmal.org She comments: ñIn čĦsm§l, we gain an
intellectual understanding of Norse traditional wisdom. But please note, we also have
to learn to ñnĨsa niĦurò / to transcend the sphere of time-space and thoughts, to fully
understand and in order to gain the wisdom in our own consciousness. Terms and
concepts in Norse Mythology /Heathenry are explained by Óðsmál including:
*Some are new theories by Gudrun, many related to modern science, especially
physics.
*Many concepts are re-discovered after Dark Agesô pollution of our understanding of
Norse traditional wisdom.
*Some names and concepts are explained now for the first time.
*Many names and concepts hitherto wrongly explained, are now explained in the
light of Theosophy.ò

Esoteric Philosopy Blog for Greek-Speakers: our friend in Athens, Sisi
Galanopoulou, has recently informed us of her blog discussing issues in esoteric
philosophy which may be of interest to Greek speakers in our communities at:
https://filosofia4ever.wordpress.com/

As Melbourne is now estimated to be the seventh largest, by Greek-speaking
population, Greek city in the world (including Greece!), Iôm sure that there will be
many people in Australia interested in Sisiôs blog.

International Headquarters: The Theosophical Society, Pasadena, has a

comprehensive website, www.theosociety.org where, apart from the a wide

selection of online publications, there is information regarding the basic concepts,

objectives and history of the society, correspondence courses which are offered and

contact details of all sections worldwide are listed. Recently, Vol.2 of references

from HP Blavatskyôs theosophical classic, The Secret Doctrine, has been

posted online at: http://www.theosociety.org/pasadena/sdrefs/sdr_vol-2.htm

American Section: The website of the American Section is
www.americasection.us Further literature can be ordered online through the
Wizards Bookshelf.

https://www.youtube.com/playlist?list=PLx4mHtocTUwCv6uchBqpzhkWi-0Fxaubv
https://www.youtube.com/playlist?list=PLx4mHtocTUwCv6uchBqpzhkWi-0Fxaubv
http://www.odsmal.org/
https://filosofia4ever.wordpress.com/
http://www.theosociety.org/pasadena/sdrefs/sdr_vol-2.htm
http://www.americasection.us/

5

Northwest (USA): After 18 years the Northwest branch is ceasing its newsletter,
Theosophy Northwest View. Thank you to Sally Dougherty and her team for their
efforts in making their newsletter available to us for such a long time. The final issue
(vol.18, issue 12, February 2016) features the articles, Religion and Democratic
Values and Interfaith as a Faith by Sally Dougherty. To view these and all back
editions of the past 18 years, go to www.theosophy-nw.org . For easy access,
articles and publications are collated according to topics and world spiritual
traditions. The website will continue.

British Section: The British Sectionôs website: www.theosophical.org.uk. Various
articles are featured; correspondence courses as well as free online subscriptions to
the newsletter Compass are offered. The Autumn 2015 edition features articles by
James A. Long, Giving and Receiving and Creative Opportunities, and from W. Q.
Judgeôs Letters That Have Helped Me, óRegretô, letter no. 8. Back editions to the year
2003 can be viewed.

German Section: For our German-speaking readers, the comprehensive German
website provides information, contact details and discussion and study group
schedules: www.theosophie.de.

The Netherlands Section: For our Dutch-speaking readers, the Netherlands
Sectionôs website has a wide selection of translated, online publications, where
articles are collated according to topic. These are listed according to authors.
A selection of audio books and PowerPoint presentations are now also available.
Lectures and study groups are held in various towns in the Netherlands, as well as
study groups via Skype. Courses are also offered and a guide is given in terms of
topics and literature for self-study. Visit http://wwww.theosofie.net for further
information.

The Swedish Section: Our HQ has posted the Swedish webpage on their site for
the present time. The new links are:
http://www.theosociety.org/pasadena/sverige/index.htm. For Swedish online
literature go to:
http://www.theosociety.org/pasadena/sverige/TeosofiskaBokforlaget/index.htm

South African Section: the latest (March 2016) Contact Newsletter from South
Africa emphasizes the theme of the masks we all wear in different roles and aspects
of our lives and what may lie behind them. A copy is available in our library in
Melbourne or can be photocopied for you. If you are visiting South Africa, why not
contact our local representatives. Contact information: For general information and
monthly meetings in the Gauteng area, contact Alice Yetman, Contact person in the
greater Durban area: Grant Halliday, tel: 031 702 3411 (h); email:
halliday@absamail.co.za Contact person in the Western Cape: Dewald Bester, tel:
021 802 5608 (h); cell: 084713 7706; email: besterdewald@gmail.com

Exploring Theosophy: the Synthesis of Science, Religion and Philosophy: This
website, maintained by David Pratt, features a wide selection of topics relating to
theosophy: http://davidpratt.info

http://www.theosophie.de/
http://www.theosociety.org/pasadena/sverige/TeosofiskaBokforlaget/index.htm
mailto:halliday@absamail.co.za
mailto:besterdewald@gmail.com
http://davidpratt.info/

6

Truth is the offspring of silence and unbroken meditation ï Sir Isaac Newton.

WESTERN ESOTERICISM: Part 2: Western Esotericism through the Ages -
Nivard Vas.

[Because Theosophy frequently refers to

Indian religions, especially Buddhism and

Hinduism, many people at our meetings in

Melbourne ask if there is a similar mystic

tradition in Western countries. There

certainly is! With this issue we continue

our series by Nivard Vas on the Western

Esoteric Tradition which gives an outline

of the development of Esotericism and

Occultism in the West ï Editor]

This is the second article in a series on
Western Esotericism through the ages. In
my first article, I went as far back as
possible in history, to Atlantis, Ancient
Egypt, Central America, and Greece. In this article I will continue from classical
Greece through to the Middle Ages in Europe.

In the first article we saw that the esoteric or hidden doctrine has always existed in
its totality. Since the early stages of human development, the esoteric doctrine has
come down to us from the unbroken oral teachings that were revealed by living
divine men to the elect of humanity. These teachings have reached us unaltered,
and there still exists a great brotherhood of humans, called the Masters of Wisdom
and Compassion. These Masters are thoroughly versed in the esoteric sciences
based on these uninterrupted teachings.

Through the ages, the teachings have taken on various forms depending on human
development. Before the Christian era, there was in Greece, the Empire of
Alexander the Great. This empire stretched across Egypt, Western Asia and into
some provinces of India. It was easy then for a multi-cultural
exchange of knowledge. The Greeks absorbed ideas from Egypt,
Babylon, Assyria, and Persia. In their turn they gave us the
Hermetic tradition and the philosophy of Pythagoras and Plato.
Greek philosophy was their noblest achievement. In the West
they were unsurpassed in their quest for wisdom and their love of
truth.

Hermeticism: Hermeticism was taught to the Greeks by the
Egyptians. Itôs secret and esoteric teachings went back to ancient
times. Later it gave birth to the traditions of Cabbalism, Alchemy,
Gnosticism, and Rosicrucianism. The famous Hermetic saying
teaches us, that óAs Above, So Belowô. This is the knowledge that
mankind is not a special creation in the universe. From the smallest atom to the

7

immense galaxies, everything has the same divine essence and comes from the
same Source. Hermeticism is identical to Theosophy. It teaches the unity of
everything in the universe. Life is governed by laws or óthe Lawô. These laws are
eternal and not created. Deity is Law and Law is Deity.

Firstly, there is the law of constant change and movement. Secondly, the law of
Cause and Effect, or Karma. The strictest and most impartial justice rules the worlds.
Infinite love and compassion is the heart of universal Nature. This is infinite harmony.
Therefore we would do well to give each other mutual help in the carrying of our
burdens. We should refrain from evil doing in any manner whatsoever.

Christianity: At the beginning of the Christian era, the Roman Empire which had
taken over authority and power from the Greeks, was already in moral decline. In the
second century AD, the early Christian church fathers such as Clement of Alexandria
and Augustine, had the highest respect for
Hermeticism. In the beginning of its development,
Christianity was seen as a threat to the Roman
tradition and the Christians were persecuted. Later
Christianity changed and became more popular
with the people. With the decline of the Western
Roman Empire in the 4th century AD, Emperor
Constantine the Great converted to Christianity
because it was popular. By the third and fourth
centuries Christianity became an autocratic
religion. The Hermetic teachings of the Divine
Laws of Karma and Reincarnation were
condemned by increasingly dogmatic church fathers who were arguably ignorant of
the essence of their own religion. Because of these ignorant church fathers, a lot of
information from the past was seen as heresy and this information was destroyed.
The esoteric knowledge had to be hidden.

What is the difference between esoteric and exoteric? Esoteric knowledge teaches
that everything happens through a cause. Exoteric knowledge in the West teaches
that the life of human beings and other entities is ruled by chance. An example of
Exoteric thought: God is pictured as a óbig manô in heaven, and He made the trees
with his own hands. Esoteric knowledge teaches that a seed from which a tree grows
contains a growing force coming from the essence of the seed itself. No external
God or divinity made the tree.

The stubbornness of the church fathers could not discourage the development of
esoteric learning in the West. In Alexandria, Egypt, there was a theosophical school
lead by Ammonius Saccas. He kept alive the ancient theosophical teachings.

What is Theosophy then? It is the accumulated wisdom of the ages. It is manôs
heritage of cosmic knowledge and spiritual wisdom. This reservoir of spiritual force
has been slowly filled through enormous periods of time. It is guarded by those who
through their own efforts have achieved the right and power to do so. From time to
time, as men have need for it, a Master of Wisdom comes into the world to teach
some aspect of it to some group or race of men. Thus the great and lesser religions
are born.

8

The Dark Ages: With the
ascendance of Christianity in the
Roman Empire under
Constantine in the 4th century
AD, Europe gradually came
under the rule of Catholicism
and clericalism. As a
consequence of this, Europe
was plunged into the Dark Ages.
This is a period between the fall
of the Roman Empire and the
high Middle Ages, 500 ï 1100

A.D. There was a rise in the population of Europe. Germanic tribes swept through
Europe and North Africa, often destroying towns and villages. This was a period of
un-enlightenment and ignorance. Example: the belief was that the Earth was flat and
that it was the centre of the universe.

Around 323 ï 343 A.D., at the same time that Christianity ascended to the throne of
Rome, there was a radical transformation in classical Greek philosophy. From being
essentially classical Greek, it developed into a cosmopolitan culture movement.
Greek, Egyptian, Phoenician and other near eastern religions and ethical elements
Alexandria became the centre of diverse currents of thinking. A new philosophy
developed. In 750 AD, this tradition moved to the Abbasid Caliphate in Baghdad.
This became the heir of Athens and Alexandria: the centre of learning. Most of the
Greek philosophical and scientific works were translated into Arabic.

Muslim Spain: Two centuries later, Cordoba, the capital of Muslim Spain, began to
vie with Baghdad as the centre of ancient learning. From Cordoba, Greek and Arabic
philosophy and science were transmitted across the Pyrenees to Paris, Bologna, and
Oxford. About 950 AD, Spain began to yield up her scientific treasures to Latin
Christendom which had deteriorated into backwardness and academic degeneration.
Arabic versions of Greek originals in science, mathematics, astronomy, and
medicine were translated into Latin, Hebrew, and other vernacular languages.

For nearly eight centuries, under her
Mohammedan rulers, Spain set a shining example
to all Europe as a civilized and enlightened State.
Art, literature and science prospered as they then
prospered nowhere else in Europe. Students from
France, Germany and England flocked to drink
from the fountains of learning which flowed only in
the cities of the Moors. The surgeons and doctors
of Andalusia were at the forefront of science.
Women were encouraged to devote their lives to
study. A lady doctor was not uncommon among the people of Cordoba.
Mathematics, astronomy, botany, history, philosophy and jurisprudence, were
mastered by the Moors in Spain and in Spain alone, under the Muslims.

Dark clouds formed once again over Europe. The Inquisition arose. An institution,
within the Roman Catholic Church, formed to forcefully combat heresy. In Spain a

9

war broke out and Catholicism won. Muslims and Jews had to convert to Catholicism
or leave Spain and Portugal. The esoteric tradition had to go underground, for fear of
death and persecution.

Renaissance Hermeticism: To understand the esoteric
tradition it is essential to study Hermeticism. It is the
prehistoric wisdom about nature. It has come down to us
through the Chaldeans and Egyptians, in the Greek and
Arabic languages. Thanks to the efforts of the Medici
family in Florence, Hermeticism was rediscovered in
Europe. There was a revival of Astrology, Alchemy, and
Magic. At the Council of Ferrara in Florence in 1431 an
attempt was made to reunite the Eastern Orthodox Church
with Rome. Sadly it failed, but it did bring about the revival
of Hermeticism into Europe from the Near East. The
Medici family were the rulers of Florence. Cosimo de
Medici acquired the, Corpus Hermeticum, one of the few
extant works of Hermes. The Medici sponsored the
translation from the old Greek and Arabic writings of Hermes and Plato into Latin.

Who was Hermes? Let us take a closer look at him and see what has come down to
us from ancient times. Hermes is a Greek name for the Egyptian god Thoth. He is
said to have lived long before Moses, and was one with Adam. Unlike Adam who
was not allowed to eat from the tree of knowledge. Hermes on the contrary invented
the art of passing on knowledge to the world, by writing and engraving. He is the
inventor of the sciences of medicine, astronomy and art. He left us many works on
subjects like astrology and occultism. He emphasized cosmic unity and the
interdependence of all things.

Thanks to the efforts of the Medici and the translators, Europe saw a rebirth of the
arts and sciences. This rebirth of knowledge was called Renaissance. Plato was
rediscovered and there was a revival of the ancient learning. Printing was invented
and the publication of knowledge in the vernacular languages gave more people
access to the various sciences. This also brought about the Reformation. Reading
the Bible in the vernacular and the spread of literacy changed Christianity. People
learnt to think for themselves. Protestantism came about.

Plato left us a systematic philosophical doctrine about the immortality of the Soul.
The nature of human happiness through the perfection of mind and character by

acquiring virtues such as wisdom, justice, temperance
and courage. Through reading Platoôs dialogues we
can explore the nature of love in its purest form. Not by
putting Plato on a pedestal, but personally examining
with an open mind, we can obtain and deepen the
understanding of ourselves.

Kabbalah: The Middle Ages were a cruel, uncivilized
and primitive period in European history. Despite all
that, there was a rise in the esoteric knowledge.
Kabbalah is a good example of this. It is the Jewish

10

mystical writings exploring the esoteric side of Judaism. There are two main forms of
Kabbalah; One concentrates on gaining knowledge of God through the study of his
name. The other is a theosophical tradition: this approaches God through his impact
on creation. Trying to understand how a Being that is entirely ineffable can produce
so much variety that we see in nature. God gives man the possibility of knowing him,
but only through difficult and strenuous spiritual exercise.

Sufism: is the esoteric school of Islam. Essentially it was born out of Islam in the
East, from the rules and teachings of the Qurôan. Pious individuals can follow the
inner path through meditation and spiritual purification. The essential heart of Sufism

is the doctrine of the Inner Heart. Through cultivating
the knowledge of self we can end up uniting with
Divinity. Sufis believe in the unique human right and
privilege to understand the reality of the Divine.
Knowledge of the heart is the quest to realize.

Rosicrucianism: began in the Middle Ages. It is an
organization devoted to the study and spreading of
esoteric mystical gnosis. The Greek word, óGnosisô,
meaning óto knowô in this case to know Divine Wisdom.
It was more than likely founded by Christian
Rosenkreutz. During his travels to Spain, Egypt, and the
Near East, he gathered information about secret

wisdom. He founded a brotherhood dedicated to the improvement of mankind and
the discovery of the one true way of life. Their emblem is the Rose on a Cross. The
cross is the symbol for the human body and the rose for the heart. Like the Sufis, by
following the inner path, the heart doctrine, we can gain divine knowledge.

Freemasonry: came later. It comes from a much older tradition that goes back to
ancient Egypt. Masonry is concealed in myth and symbols. Masonic myth has three
aspects. The building of King Solomonôs Temple, the death and resurrection of the
principle builder of that Temple, and the search for the secret that was lost because
of the builderôs death. The building of King Solomonôs Temple is symbolic for the
gradual acquirement of secret knowledge. The
erection in the physical world of a spiritual
construction of wisdom and light. Built without the
sound of a hammer, the voice of a workman, or any
tools. This construction shines in the darkness of the
physical world.

Esoteric Knowledge in the West: The development
of religion in the West at the beginning of the
Christian era, took the form of placing God outside
and above man. On the contrary, in the esoteric
traditions, knowledge of God is attained when we
discover our true selves. The doctrine of the heart.
ñMan Know Thyselfò. The ancients taught this through Hermeticism.

This is confirmed by the discovery of Gnostic texts at Nag Hammadi. The Nag
Hammadi library was found at Nag Hammadi in Upper Egypt in 1945. The

11

manuscripts were written in the Coptic language, a mixed language of ancient
Egyptian and Greek. They were hidden away to avoid persecution and destruction
by Athanasius, the fanatical Bishop of Alexandria in the fourth century. In those days,
it was not only the Christian church that drove esoteric knowledge into hiding. The
brute force of kingly power deterred progress. Kings felt that they had a divine right
to rule the people and this delusion obstructed the development of democracy. In a
following article we will discuss this subject.

The importance of the esoteric knowledge in our democratic world is demonstrated
by the growing interest in it. It is making a re-entry into human affairs. We can speak
of a comeback. There are three dedicated university chairs on the subject in Europe.
In Amsterdam, Paris, and Exeter.

There has always been a Secret Doctrine that was handed down to mankind. History
tells us that it has come down to us from the ancient Greeks, Egyptians, and the
Arabs.

Some Practical Suggestions: I will close this article in our series on Western
Esotericism with some practical suggestions on how to develop our thinking. Try to
shut the door of your mind to all distracting thoughts. Try to visualize the unreality of
the sense life and the truth of peace in the inner world. The rising up of evil thoughts
is less injurious than those of indifferent ones. With evil thoughts you can always be
on your guard. Indifferent thoughts distract the attention and waste energy.

The first basic delusion to get over is the identification of yourself with the physical
body. Begin to think of this body as nothing better than a house that you live in for a
given time. Then you will find it easier not to yield to its temptations. What you
experience as sufferings and obstacles are Natureôs efforts to help you in your
development. The past cannot be changed. The experiences which belong to the
present should not be avoided. In the future, we should try to avoid impulses that
might bring pain to ourselves and others. ï Nivard Vas, Zeeland, Holland.

References:

The Divine Pymander Dr. Everard
Encyclopedic Theosophical Glossary G. de Purucker
The Esoteric Tradition “
Dictionary of Gnosis and Western Esotericism W. J. Hanegraaff
The Western Esoteric Tradition N. G. Clarke
Plato: complete works J. M. Cooper
Oxford dictionary
Routledge Philosophy Encyclopedia
Blavatsky quotation book H. P. Blavatsky
The Secret Doctrine H. P. Blavatsky
Practical Occultism H. P. Blavatsky
The secret teachings of all ages Manly.P. Hall.
Lectures on ancient philosophy “
Science in the Middle Ages. David C. Lindberg
The field of theosophy T. C. Humphreys

12

Next issue (September 2016) we complete this series with: Western Esotericism: Part 3: The

Western Esoteric Tradition by Nivard Vas.

HOME-SPUN WISDOM - Compiled by Andrew Rooke
In theosophical discussions we often cite complicated books of philosophy, and use

esoteric language to express the simplest things like, Love. But what about the folk-

wisdom of ordinary people which is the fruit of life experience and addresses itself to

the practical problems of living that we all face every day. I have been gathering

some of this wisdom from relatives and friends over the years and here are a few of

what I have been able to pick up along the way. All are Australian sayings except

where indicated. If you have any of your own, please email the editor.

¶ Youôll never go hungry if you feed your children first.

¶ If no one would try, then Michelangelo would have just painted the floor. [of
the Sistine Chapel instead of the ceiling]

¶ Shut up and keep going!

¶ I always thought my Mumôs soup was the best until I went to the next village ï
from Zambia (Africa).

¶ Thereôs always somebody worse-off than you ï and itôs probably me!

¶ Everyone knows nothing about something and something about nothing.

¶ Look after your feet because you need them to eat.

¶ A word is not a sparrow.

¶ If I want a pig Iôll rattle the bucket.

¶ If I want the time, donôt tell me how to make a watch.

¶ You can travel the world, but you will never find a bald-headed donkey.

¶ Thou self lead thyself. ï from Iceland.

BOOK REVIEW: Maralingaôs Long Shadow: Yvonneôs Story, by

Christobel Mattingley, Published by Allen & Unwin, 2016,

ISBN: 9781760290177, $20 Aust. Review by Roza Riaikkenen.

A friend brought me a recently published book about an Australian

Aboriginal artist and community leader Yvonne Edwards,

Maralinga's Long Shadow: Yvonne's Story, by Christobel

Mattingley. The book describes the history and current life of the

Anangu people as it is seen through Yvonne's eyes. The book is

full of photographs of beautiful aboriginal artwork, and the captions

under the photos provided me with keys to understanding these

pictures. Yvonneôs story opened my eyes not only to the history of suffering and

overcoming hardship that the Anangu people endured, but also to the deep

spirituality that underlies their life and deeds.

For millennia, the Anangu people lived in the desert of what we now know as South

Australia. For the Anangu, it was not an arid desert, but their natural homeland, the

place where they could always find water when seemingly there was none to be

found anywhere for outsiders. They could also find game, and other food stuffs, and

13

things upon which they survived and lived their life as the Anangu understood it. This

tribal life continued right up until in 1952 when they were forcibly removed from their

land because the British and Australian governments decided that this land was

suited for open-air testing of nuclear weapons. Christobel Mattingley, the author of

the book, had many conversations with Yvonne Edwards and members of her family

for several years. She obviously caught the music of the straightforward, expressive,

and short-sentenced language of Yvonne, so that we can almost hear her telling the

story of Anangu. And what a story it is!

After reading this story, I understood that we should not only help the indigenous

people of Australia, but we can also gain some insights from their deeply spiritual

approach to practical life. For example, their way of giving birth ï in the natural

environment, being surrounded by the singing women of the family/tribe who then

embrace the newly born as their own child. Also, their creativity, their mastery of

storytelling of their life through traditional paintings, song, and dance. Their major

achievement is their understanding and practice of caring and sharing as the law of

life that should be upheld in any circumstances.

In these days of global warming and environmental depredation the rest of humanity

needs to desperately and quickly learn this lesson to guarantee our survival. I would

strongly recommend this book to everyone. I myself received a lot of insight and

spiritual inspiration from reading it ï Roza Riaikkenen, Melbourne, Australia.

Be humble, for you are made of earth. Be noble, for you are made of stars. --

Serbian Proverb.

LETTERS TO THE EDITOR: The Great Year: one of our readers has enquired

about the source of humanityôs relationship with the planets and stars. Is there any

rational basis for astrology? Are the great cycles discussed in theosophy based on

any recognizable process in the heavens? All of these subjects led to a discussion of

what the ancients called, The Great Year. The Editor comments:

ñI understand that you are interested to explore other worlds in
relation to our own and the possible influence of these worlds
upon our Earth. The ancients were absorbed with this fascinating
subject as indicated by the orientation of many of their great
monuments that remain to us in many parts of the world which
point to the Solstices of our own Sun and to other Suns such as
Sirius, Polaris, Vega, Ursa Major, Ursa Minor, Draco, the Pleiades
star group, and other worlds which they must have felt were major
influences on the Earth and its inhabitants.

Surely they did not go to all this trouble for nothing! Maybe they
left these enduring monuments which may well have been
designed to instruct those, like us, living in less enlightened ages overshadowed by
the baleful influences of the Kali Yuga in which we live at the moment.

14

Of special importance was what the ancient Greeks (Plato) following the Egyptians
called 'The Great Year'. We would now call it, the 'Precession of the Equinox' which
determines which house of the zodiac the Sun appears in and therefore influences
the solar system and the earth (currently in transition to, or maybe already in, The
Age of Aquarius).

Just as we have Solstices and Equinoxes as we orbit around our Sun, so the
ancients suggested we have a similar arrangement as the entire solar system
passes around a 'Raja' Sun. To further complicate matters, the entire solar system

orbits the 'Central Sun' of the galaxy every 230 million years
moving up and down through the mass of stars and gas in the
'saucer-shape' of our galaxy's 'plane of the ecliptic' like a merry-
go-round carousel horse taking us through some very
dangerous galactic territory indeed on a regular cyclic basis.
Therefore, there must also be momentously great Solstices and
Equinoxes in this aspect of our cyclic journeys riding along with
the Sun and our family of planets as a member of our solar
system called the 'Barque of Ra' (The Ship of the Sun) by the
ancient Egyptians.

The Egyptians, as I understand it, suggested our Raja Sun may
be Alcyone in the midst of the Pleiades star group and that we orbit this great sun
(actually group of stars) every 25,920 years. There are some who believe that this
Raja Sun may be the double-star Sirius revered by the ancient Egyptians and to
which some of their famous monuments, eg. The Great Pyramid, were aligned. If we
accept that our solar system may be in an orbit around the Pleiades star group, this
would therefore be a more likely explanation of the real Precession of the Equinoxes
and not, as currently thought by modern science, because
of a slow wobble in the earth's axis causing the Earth to
appear in different houses of the zodiac and all the vast
implications this has for life on Earth. It also means that
our solar system may be a 'missing' member of the
Pleiades star group itself and this would account for the
tremendous awe and respect that this star group was
regarded by peoples all over the world including some
American Indian tribes.

May I suggest an excellent You Tube video available at:

https://www.youtube.com/watch?v=25Ym6DmK7EQ

This video includes interviews with contemporary researchers such as John Anthony
West (the mystical Egyptologist) and Graham Hancock (alternative ancient history
researcher and famous author of books on alternative archaeology). The video gives
a succinct summary of the concept of The Great Year and how it has been depicted
in the past although its explanation of the four yugas differs from a theosophical
explanation.

I understand that we are approaching the óSummer Solsticeô of The Great Year, and,
if this is indeed so, must have a vast impact on the entire Solar System and, of

https://www.youtube.com/watch?v=25Ym6DmK7EQ

15

course, our beautiful Earth. For example, the Summer Solstice of The Great Year
may be a hidden factor affecting global warming amongst other more subtle spiritual
influences on humanity which spiritual teachers tell us occurs at the time of the
Solstices.ò ï Editor.

SPIRIT, PASSION, AND IGNORANCE: THE THREE óGUNASô: Part 2: Rising

Above The Three óGunasô ï Andrew Rooke.

In our last issue we discussed the Hindu teaching that everything in the manifest

Universe is made up of a balance of three qualities or óGunasô as follows:

Obviously it would be best for us to live in the highest Guna, Sattva, or even to rise

above them altogether. But how can we achieve this? We conclude our series with

some advice from the Indian religious classic, The Bhagavad Gita:

Progress Upwards to Remaining in Sattva: Obviously, Sattva is the most

desirable condition for us and our world. But how to reach it considering most people

are fixed in the Desire-Mind (Kama-Manas), or Rajas/Tamas, as their centre of

consciousness at the moment resulting in most of the suffering we can see in the

world? How can we keep our consciousness-elevator in our spiritual penthouse and

express the Compassion Mind (Buddhi-Manas) or Sattvic condition?

Our mission then is to establish ourselves in Sattva. Those fixed in Tamas should

aspire to Rajas qualities, those stuck in Rajas (the majority) should aspire to the

Sattvic qualities. All the time we should remain resolved in our progression and avoid

óyo-yoô efforts. We can start with purification of our body and physical habits by doing

such things as eating the right foods, abstaining from negative habits, recreational

drugs, and get up in the early morning when Sattva is ruling the day.

16

Sattvic Foods: nourish the body and maintain it in a

peaceful state. A Sattvic diet leads to true health: a

peaceful mind in charge of a fit body, with a balanced

flow of energy between them. Sattvic foods include:

cereals, wholemeal bread, fresh fruit and vegetables,

pure fruit juices, milk, butter and cheese, legumes, nuts,

seeds, sprouted seeds, honey and herb teas.

Progression to Living in Sattva: Fix a spiritual goal to

overcome weaknesses and develop what is already

good within us ï transforming material desires to higher

desires to help humanity. Talk to someone who is clearly living in the Sattvic qualities

and get their advice. Practice unconditional love (Bhakhti Yoga), good deeds (Karma

Yoga), and spiritual knowledge (Jnana Yoga). Study these things every day with

Joyous Perseverance. The Bhagavad Gita stresses that the most important aspect

of our journey is to not become obsessed with the results of your actions but do good

simply for its own sake as indicated in the ancient Sanskrit saying: óManushya

Yatram, Bhagvan Kripaô, that is, a person should do right without consideration of the

result, then the Gods will bless you. In this way you can progress through the Gunas

and remain fixed in Sattva for longer and longer periods ï try it and youôll notice a

distinct change in your behaviour if sincerely practiced for a year ï youôll be

noticeably progressed in living in those high spiritual qualities of Sattva!

Rising Above the Gunas: When we identify with the modes of nature (the Gunas),

we forget our own eternity and we use mind, life, and body for egoistic satisfaction.

To rise above bondage, we must rise above the modes of nature ï become

óTrigunatitaô- and then we put on the free and incorruptible nature of spirit. Sattva is

sublimated into the light of consciousness ï óJyotiô; Rajas, into austerity ï óTapasôô;

and Tamas, into tranquillity or rest ï óShantiô. Even living in Sattva or goodness is

imperfect since this goodness has for its condition the struggle with its opposite. The

moment the struggle ceases and goodness becomes absolute, it ceases to be

goodness and goes beyond all ethical compulsion. By developing the nature of

Sattva, we rise beyond it and obtain transcendent wisdom. Therefore, the

Bhagavadgita encourages us to develop all the Sattvic

qualities we have mentioned but without attachment and

you will eventually reach enlightenment at a time which is

right for you.

Some Practical Advice on Rising Above the Gunas: The

Bhagavadgita thus recommends that we immerse our

concentration in Spirit and then gradually we will turn to that

which is above the Gunas.

A practical way to do this was suggested by the Roman

Emperor, Marcus Aurelius, who saw more than his fair

17

share of conflict and human frailty. He gave a practical guide for us spiritual students

to follow in what often seems to us a dark and cynical world, when he said in his

óMeditationsô: ñIn all the universe, reverence that which is the highest: namely, That

to which all else ministers, and which gives law to all. In like manner, too, reverence

the highest in yourself: it is of one piece with the Other, since in yourself also it is that

to which all the rest minister, and by which your life is directed.ò In other words

simply look for the highest spiritual potential in everyone and every situation you

meet and in this way you will align yourself with the guiding energies of the Universe

and rise above the conflict of opposites and the realm of the Gunas.

How Will You Know Someone Who Has Risen

Above The Operation of The Three Gunas? In the

Bhagavadgita, Arjuna asks Khrishna the question:

ñHow would you recognize someone who is above

the three Gunas? What is his way of life? How would

such a person get there?ò Krishna (representing the

Godhead) replies: ñHe who does not abhor or shrink

from the operation of enlightenment (the result of

rising Sattva) or impulsion to works (the result of

rising Rajas) or the clouding over of mental and

nervous being (the result of rising Tamas), nor longs

for them, when they cease.

He who, established in a position as of one high above, is unshaken by the Gunas;

who seeing that it is the Gunas that are in process of action stands apart immovable.

He who regards happiness and suffering alike, gold and mud and stone of equal

value, to whom the pleasant and the unpleasant, praise and blame, honour and

insult, the faction of his friends and the faction of his enemies are equal things; who

is steadfast in a wise and imperturbable and immutable inner calm and quietude;

who initiates no action (but leaves all works to be done by the Gunas of Nature) ï he

is said to be above the Gunas. He also loves and strives after Me (Krishna

representing the Godhead) with an undeviating love and adoration, passes beyond

the three Gunas and he too is prepared for becoming the Brahman (advanced

spiritual person).ò - From the Bhagavad Gita: Chapter 14. - Andrew Rooke, Melbourne,

Australia.

18

LIVING TO BENEFIT MANKIND - Nicholas C. Weeks

ñTo live to benefit mankind is the first step.òi But even before living thus, we must first

pledge or resolve or vow to do so. As W.Q. Judge wrote:

ñThe good man who at last becomes even a sage, had at one time in his many lives

to arouse the desire for the company of holy men and to keep his desire for progress

alive in order to continue on his way. Even a Buddha or a Jesus had first to make a

vow, which is a desire, in some life, that he would save the world or some part of it,

and to persevere with the desire alive in his heart through countless lives.òii

The Buddha praised the supreme power of vows by saying that for realizing

Bodhisattva qualities, vows are more powerful than wisdom, patience or good

actions. The Avatamsaka Sutra chapter 39, states: ñThe lamp of bodhi mind

requires great compassion as its oil, great vows as its wick, and great wisdom as its

flame.ò

Yet, the altruistic vow or purpose or intention of bodhisattvas is not confined to

Buddhism. Spiritually helpful pledges, like those of Theosophy's Esoteric School

may be limited to one or just a few lifetimes, and focused only on human beings, but

such vows are still inspired by bodhicitta ï a mind (citta) radiant (bodhi) with

compassion, wisdom and power.

For example, Kapila, the founder of the ancient Sankhya tradition, said that the

ñsupreme purpose of Life is the ending of all sorrow & pain.òiii

In the Platonic tradition Socrates says that ñThe task of Founders is to make sure

those newly free of the cave's darkness, do not linger selfishly in the Light, but

instead return to the cave and its prisoners and help them.òiv

Proclus wrote: ñTo perfect the inferior and provide for the lesser is the nature of

souls, since their descent was caused by care for mortals.òv

19

The Pythagorean tradition takes a vow or oath to always support & respect the divine

Law, which is the guardian of the central, eternal flame. Hierocles, commenting on

the Golden Verses of Pythagoras, says this vow is ñthe keeper of the divine law

throughout the whole world-order.òvi

The Theosophical movement has this to say about Divine Law.

ñCompassion is no attribute. It is the LAW of LAWS ð eternal Harmony, é the light

of everlasting Right and fitness of all things, the law of love eternal.òvii

Now some words from Mr. Judge on the vow or pledge:

ñOh, what a groan Nature gives to see the

heavy Karma which man has piled upon

himself and all the creatures of the three

worlds! That deep sigh pierces through my

heart. How can the load be lifted? Am I to

stand for myself, while the few strong hands of

Blessed Masters and Their friends hold back

the awful cloud? Such a vow I registered ages

ago to help them, and I must.òviii

ñChanges may occur in the instrument during

one life so as to make it appropriate for a new class of Karma, and this may take

place through intensity of thought and the power of a vow.òix

More from Mr. Judge on the vow:

ñLike you, I merely want to work. I seek no powers; nothing. I have made in my heart

the martyrôs vow. I am devoted as far as my lights in each life will permit, to service

in the altruist army. Just now I only find the Theosophical Society to work in here.

Next time, some other way ð or the same. I am ready 'to step out of the sunshine

into the shade so as to make room for others,' and I seek no Nirvana.òx

ñThe power of these meditations [on Aum, the Self, ǔtman, Masters, the Lodge,

Unity,] is not always to be seen fully in one life. One life is too short for the entire

work, but these thoughts, vows, and practices surely affect the whole nature and last

through the centuries. They bring us further and further along the road to the final

perfection of this cycle and draw us to the time when we will have the power.òxi

If, as The Voice of the Silence says, we aspire to help Amitabha Buddha and

become one of his co-workers, then we must ñshed the light acquired, like to the

Bodhisattvas twain, upon the span of all three worlds.ò The two bodhisattvas are

Vajrapani and Avalokiteshvara, who radiate their acquired light from the blissful

realm of Devachan.

20

The Mahayana tradition tells us which kind of motives will condition a successful

treading of the Bodhi path to full Buddhahood - the Avatamsaka Sutra says:

ñBodhisattvas bring forth [bodhicitta] or the Resolve for Bodhi, for the very first time
by [1] seeing the Buddha, or hearing him speak or [2] caring for all living beings who
undergo intense suffering, or [3] hearing the Tathagataôs vast, sublime Dharma.
They then produce the thought for Bodhi and seek all wisdom.

The Bodhisattva's next step is to prepare the foundation by developing ten attitudes
toward all living beings: altruism; compassion; wish to give happiness; wish to give
security; pity; acceptance; protecting; identification with them; acting as their teacher;
and being their guiding master.òxii

Bodhisattva Nagarjuna agrees with the sutra that there are only three motivations

that will guarantee the eventual reaching of full Buddhahood. There are four other

possible, but not certain, major motivations, according to Nagarjuna.

ñWhen beings initially generate the resolve to realize bodhi, it may find its origin in a

total of seven conditions associated with generating the resolve to gain anuttara-

samyak-sambodhi; [meaning the unsurpassed, right, and universal enlightenment]

What then are those seven?:

1. The TathǕgatas may influence one to generate the resolve

to realize bodhi.

2. Observing that the Buddhadharma is on the verge of

destruction, one generates the resolve in order to guard and

protect it. [As number 3 of the sutra stated.]

3. When in the midst of beings, one feels compassion for

them and therefore initiates the resolve. [As number 2 of the

sutra stated.]

The next four resolutions may, or more likely may not, carry us to full Buddhahood:

4. One may have a bodhisattva instruct one in generation of the resolve to realize

bodhi.

5. One may observe the conduct of a bodhisattva and, in emulating him, one may

generate the resolve.

6. In the aftermath of an act of giving, one may generate the resolve to realize bodhi

based on that.

7. On seeing the characteristic signs of a buddhaôs body, one may feel delight and

then proceed to generate the resolve.

Thus it may be on account of seven causes and conditions that one generates the

resolve to realize bodhi.

21

Among the seven sorts of generation of resolve,

Where the Buddha has instructed one to generate resolve,

Where one generates resolve in order to protect the Dharma,

And where one generates resolve on account of pity,

Those possessed of the three motivations of this sort, will definitely be ones who find

success in this. As for the other four types of motivation, it is not definite that they

will be successful in every case.òxiii

Theosophical author G de Purucker strikes the keynote of altruism:

ñThe motive which prompts the true disciple to realize within himself supreme

enlightenment is never personal gain, however exalted and spiritualized, but the urge

to benefit the whole world, to raise all beings from the chains of ignorance and pain,

to arouse within himself a compassionate heart for all that lives, so that every

sentient being may in time attain to perfect emancipation.òxiv
 ï Nicholas C. Weeks, Los

Angeles, California, USA.

References:

i Voice of the Silence - Two Paths.
ii Ocean of Theosophy, 46, Theosophy Company.
iii Samkhya Sutra v. 1
iv Republic 519d; Cf. Plato: Complete Works, 1136-37, ed. John M. Cooper.
v Commentary on the First Alcibiades, 82, Prometheus Trust.
vi Hierocles of Alexandria, 189, Oxford U. Press.
vii Voice of the Silence
viii Letters That Have Helped Me, 2, Theosophy Company.
ix Echoes of the Orient 1:335 - “Aphorisms on Karma”
x Letters That Have Helped Me, 164-65, Theosophy Company.
xi Echoes of the Orient 3:455
xii Avatamsaka ch. 15:14-17, Buddhist Text Translation Society.
xiii On Generating the Resolve to Become a Buddha, 17, 31, Kalavinka Press.
xiv Fountain-Source of Occultism, 48.

Theosophy Downunder is issued four times per year in March, June,

September, and December. It is edited by Andrew Rooke. We can be contacted

at the Theosophical Society (Pasadena) Library Centre, 664 Glenhuntly Rd.,

South Caulfield, Melbourne, Victoria 3162, AUSTRALIA. Tel: 0400942613 Email

: andrewrooke@hotmail.com; World Wide Web homepage at:

http://theosophydownunder.org Current and back-issues to the year 2000 are

available from our website. ISSN: 1835-5609 (online). All contributions on

Theosophy or related subjects are welcome.

Our International Leader is Randell C. Grubb.

22

BREATHTAKING ï Shanti Shabda

There's so much more
To the Breath

Than oxygenation
Of the blood -
Being a Given:

Humanity ventilated
By the Source of Light,

Flowing through
The bodyôs

Electrical Transformers
Ever increasing frequency

Gives birth
To New Eyes -

Accustomed to the Light,

When fear challenges
The Breath

The lungs gasp
Thoughts blocked -

The Field arid
Yet, remains fertile

For the New:

New Earth, New Heaven,
New Light Body - pulsating with

The secret Rhythm of Love

- Shanti Shabda, Melbourne, Australia.

23

24

25

26

