

THE VITAL BODY

 BY

MAX HEINDEL

Third Edition

 Collected Works

THE ROSICRUCIAN FELLOWSHIP

Mount Ecclesia

2222 Mission Avenue

Oceanside, California, USA, 92058-2329

COPYRIGHT 2011

by

THE ROSICRUCIAN FELLOWSHIP

 All rights including translation reserved.

Permission to copy or translate will be readily

given upon written request.

(ISBN 0-911274-16-2)

(ISBN 978-0-911274-16-5)

http://www.rosicrucian.com

(760) 757-6600

Max Heindel, spiritual Initiate and messenger of the Rosicrucian

Brotherhood, was born in Denmark on July 23, 1865. He became a shipping

engineer and eventually immigrated to the United States. By 1905 he had

become seriously interested in the study of metaphysics and spent the next few years consciously working and searching for spiritual Truths. When he was

visiting Germany in 1907, the Elder Brother of the Rose Cross who became his

Teacher made contact with him on the inner planes. He was instructed in the

etheric Temple of the Rose Cross, receiving the occult Teachings that he

eventually incorporated into The Rosicrucian Cosmo-Conception, published in November 1909. He founded The Rosicrucian Fellowship in August 1909, and spent his remaining years, until January 6, 1919, writing, lecturing, establishing Fellowship Headquarters in Oceanside, California, and generally spreading the Teachings of Esoteric Christianity—the pioneer spiritual Teachings which will prepare all humanity for the New Age of Aquarius, when all nations will join in Universal Brotherhood.

ROSICRUCIAN SYMBOLISM

“Divine symbols which have been given to mankind from time to

time speak to that forum of truth which is within our hearts, and waken

our consciousness to divine ideas entirely beyond words.”—Max Heindel.

The Emblem of the Western Mystery School of the Rosicrucians is one

such symbol: in its entirety it represents God in manifestation. It expresses the key to man’s past evolution, his present constitution, his future

development, and the method of attainment.

The blue background represents God the Father; the golden star

symbolizes Christ born within the spiritual aspirant and radiating from the

five points—the head and four limbs; the red roses indicate the

purification of the human desire nature on the cross of matter—the blood

of the aspirant cleansed from passion. The white rose symbolizes purity of

heart and also the larynx with which, once purified, humanity will speak

the Creative Word. The white cross represents the physical body. The

golden star represents the “Golden Wedding Garment”—the etheric

vehicle which the Spirit builds during lifetimes of purity and service.

Another reading shows that the cross also indicates plant, animal and

human life-waves. The lower limb is the plant nourished through the roots

with spiritual currents from the Earth; man, the upper limb, receives

spiritual influences from the Sun through the head; animals are sustained

by spiritual currents horizontally surrounding the Earth.

The lamp of wisdom and the heart show the two streams of evolving

humanity: those following the path of intellect (occult) and those

following the path of love (mystic). There can be no contradiction in

Nature, therefore the heart and the mind must be capable of uniting.

Eventual union of head and heart will signify the Perfected Man.

At the foot of the page is the fleur-de-lis, the emblem of the Trinity—Father, Son and Holy Spirit—but as only the Father and Holy

Spirit were active at the time here represented, we find but two of the

petals colored with red, thus showing energy.

The beings created we see as a stream flowing upwards, provided

with two bodies, the dense and the vital, but after a time the desire body is added and is shown by the red appearing in the ascending stream.

Although each stream looks alike outwardly, they are vastly

different. The one on the left is known in our literature as the Sons of

Cain. They are full of positive energy and are the craftsmen of the world, the phree-messen, who carve their way through life, rather enjoying the obstacles which they know strengthen the character; they work through

the intellect, as is shown by the lamp from the flame of which proceed

 nine rays, showing the positive path chosen by the esoteric student.

The other stream develops the heart side of life, and the divine flame

proceeding from it shows but eight rays, a negative path; those following it desiring that they should have a leader; someone to follow, someone to

worship; they are the churchmen of the world who obey the teachings of their leaders.

Each stream of life flows onward side by side till a time comes when

the wise and loving ones guiding the evolution decide that to hasten

progress it is necessary that the two unite, and plan that this shall be

accomplished by the building of a temple for the worshippers by the

craftsmen and that both streams would unite in a Mystical Molten Sea.

We can see the wonderful impulse by the chalice raised from each and

filled with the red wine of life. You will read the story of this in the building of Solomon’s Temple. This plan was frustrated by the treachery

of the Sons of Seth—those on the right. And after this each swung further

away from the other than before.

A serious condition now is shown in which some appear to fall away

entirely through materialism. But still the race lives on, the churchman

and the scientist, the mystic and the occultist, each pursuing their own

path independent of the other, till a stage of such materialism is reached

that the spiritual guiders see grave dangers ahead. To prevent the plan of

evolution being defeated, a great destruction of the human bodies is

permitted which for a time looks as if it would wipe humanity off the

earth. See the break in each stream. But this calamity has the desired

effect: we now see again great force and each stream turned directly

toward the other, where they may shortly unite as one. At the foot of the

page we find another symbol, so small that you may have overlooked it.

Here is a small black cross that represents the physical body. In the

enlarged head of the cross is seen the heart. Heart and head have united

and the result is shown in the spreading ray—the resultant soul body.

FOREWORD

HE Western Wisdom School teaches the

Tfundamental maxim that "all occult development

begins with the vital body." Thus, all of the important

information that Max Heindel, initiate of the Order of the

Rose Cross and founder of The Rosicrucian Fellowship,

wrote concerning the etheric vehicle has been compiled

into a concise and easily understood book. To the layman

in occult study, as well as to the advanced student, this

information from Heindel’s letters, lessons, and books

offers much of practical value.

A number of earnest students of the Western Wisdom

Teachings have given lovingly and unselfishly of their

time and effort to prepare this material for publication, and

it is their prayer that this volume may carry its message of

light and inspiration to every spiritual aspirant who is

endeavoring to follow the Way of the Christ.

Note to the reader: The Vital Body is a compilation of

materials from multiple books. A space between the

paragraphs indicates the next paragraph is from a different

book or different section of the same book—the two

paragraphs are not related. If there is no space between the

two paragraphs, then the next paragraph continues from the

previous paragraph.

CONTENTS

Foreword..iii Introduction... vii PART I - PAST EVOLUTION OF MAN’S VITAL BODY

Chapter I

During Periods and Revolutions.. 11

Chapter II

During

Epochs.. 21

PART II - MAN’S VITAL BODY IN PRESENT

ARYAN EPOCH

Chapter I

General Nature and Function .. 31

Chapter II

In Health and Sickness.. 57

Chapter III

In Sleep and Dreams... 81

Chapter IV

At Death and in Invisible Worlds.. 92

Chapter V

On the Way to Rebirth.. 120

Chapter VI

Of

Children .. 124

PART III - VITAL BODY OF ANIMALS AND PLANTS

Chapter I

General Nature and Function .. 133

PART IV - RELATION OF VITAL BODY TO

SPIRITUAL DEVELOPMENT

Chapter I

An Important Factor ... 144

Chapter II

Effect of Prayer, Rituals, and Exercises............................. 159

Chapter III

Ancient

Initiation.. 169

Chapter IV

Positive and Negative Development.................................. 174

PART V - THE VITAL BODY OF JESUS

Chapter I

As a Vehicle for the Christ.. 190

Bibliography ... 197

INTRODUCTION

HE Rosicrucian Philosophy teaches that man is a

Tthreefold Spirit, possessing a mind by means of

which he governs a threefold body, which he emanated

from himself to gather experience. This threefold body he

transmutes into a threefold soul, upon which he nourishes

himself from impotence to omnipotence. The Divine Spirit

emanates from itself the dense body, extracting as pabulum

the Conscious Soul; the Life Spirit emanates from itself the

vital body, extracting as pabulum the Intellectual Soul; the

Human Spirit emanates from itself the desire body,

extracting as pabulum the Emotional Soul. The vital body

is made of ether and pervades the visible body as ether

permeates all other forms, except that human beings

specialize a greater amount of the universal ether than

other forms. That ethereal body is our instrument for

specializing the vital energy of the Sun.

It is also taught in the Rosicrucian Philosophy that our

evolutionary scheme is carried through five of the seven

Worlds or states of matter (Physical, Desire, Thought,

World of Life Spirit, and the World of Divine Spirit) in

seven great Periods of Manifestation (Saturn, Sun, Moon,

Earth, Jupiter, Venus, and Vulcan Periods), during which

the Virgin Spirit, or evolving life, becomes first, a man—

then, a God. We are now in the fourth, or Earth Period,

which is divided into seven Revolutions, as well as the

following seven Epochs: the Polarian, Hyperborean,

Lemurian, Atlantean, and Aryan Epochs, and the New

Galilee and the Kingdom of God yet to come. (See The

 Rosicrucian Cosmo-Conception, pages 177-364.) At the

commencement of the Saturn Period twelve great Creative

Hierarchies were active in the work of evolution. Two of

these Hierarchies did some work to help at the very

beginning and then withdrew from limited existence

into liberation. Three more of the Creative Hierarchies

followed them at the beginning of the Earth Period: the

Lords of Flame, the Cherubim, and the Seraphim, leaving

seven Hierarchies in active service when the Earth Period

began: the Lords of Wisdom, the Lords of Individuality,

the Lords of Form, the Lords of Mind, the Archangels, the

Angels, and the Virgin Spirits.

PART I

PAST EVOLUTION OF MAN’S VITAL BODY

Chapter I

DURING PERIODS AND REVOLUTIONS

 The evolution of the vital body and the Life Spirit of

 which it is a counterpart was started in the second or Sun

 Period of the Seven Great Days of Manifestation. It has

 since been reconstructed and will reach perfection in the

 Jupiter Period. In a future stage mankind will no longer

 need this vehicle, but nevertheless, its quintessence will be

 retained.

The Life Spirit and the vital body started their

evolution in the Sun Period and are consequently the

particular charges of the Son.

They (the Lords of Flame) had previously given the

germ of the dense body and, in the first half of the Saturn

Revolution of the Sun Period, were concerned with certain

improvements to be made upon it.

In the Sun Period the formation of the vital body was

to be commenced, with all thereby implied of capability

for assimilation, growth, propagation, glands, etc.

The Lords of Flame incorporated in the germ of the

dense body only the capability of evolving sense organs.

At the time now under consideration it became necessary

11

12

THE VITAL BODY

to change the germ in such a way as to allow for

interpenetration by a vital body, also capability of evolving

glands and an alimentary canal. This was done by the joint

action of the Lords of Flame, who gave the original germ,

and the Lords of Wisdom, who took charge of material

evolution in the Sun Period.

When the Lords of Flame and the Lords of Wisdom

had, in the Saturn Revolution of the Sun Period, jointly

reconstructed the germinal dense body, the Lords of

Wisdom, in the Second Revolution, started the proper

work of the Sun Period by radiating from their own bodies

the germ of the vital body, making it capable of

interpenetrating the dense body and giving to the germ the

capability of furthering growth and propagation and of

exciting the sense centers of the dense body and causing it

to move. In short, they gave, germinally, to the vital body

all the faculties which it is now unfolding to become a

perfect and pliable instrument for the use of the Spirit.

We also note that, as the first, or Saturn Revolution, of

any period is concerned with work in the dense body

(because that was started in a first Revolution), so the

second, or Sun Revolution, of any period is concerned with

improvements on the vital body, because it was started in a

second Revolution.

It may be said that in the Sun Period man went through

the plant existence. He had a dense body and a vital body,

as plants have, and his consciousness, like theirs, was that

DURING PERIODS AND REVOLUTIONS

13

of dreamless sleep.

Thus there were two classes, or kingdoms in the Sun

Period, i.e., the stragglers of the Saturn Period, who were

still mineral, and the pioneers of the Saturn Period, who

were capable of receiving the germ of a vital body and

becoming plant-like.

In the middle of the seventh Revolution of the Sun

Period, the Lords of Wisdom took charge of the germinal

Life Spirit given by the Cherubim in the sixth Revolution

of the Sun Period. They did this for the purpose of linking

it to the Divine Spirit. Their greatest activity in this work

was reached in the Cosmic Night intervening between the

Sun and the Moon Periods. In the first dawn of the Moon

Period, as the life wave started upon its new pilgrimage,

the Lords of Wisdom reappeared, bearing with them the

germinal vehicles of the evolving man. In the first or

Saturn Revolution of the Moon Period, they cooperated

with the "Lords of Individuality," who had special charge

of the material evolution of the Moon Period. Together,

they reconstructed the germ of the dense body, brought

over from the Sun Period. This germ had unfolded

embryonic sense organs, digestive organs, glands, etc., and

was interpenetrated by a budding vital body which diffused

a certain degree of life into the embryonic dense body. Of

course, it was not solid and visible as it is now, yet in a

crude sort of way it was somewhat organized and is

perfectly distinguishable to the trained clairvoyant sight of

the competent investigator who searches the memory of

nature for scenes in that far-off past.

14

THE VITAL BODY

In the second, or Sun Revolution of the Moon Period,

the vital body was modified to render it capable of being

interpenetrated by the desire body, also of accommodating

itself to the nervous system, muscle, skeleton, etc. The

Lords of Wisdom, who were the originators of the vital

body, also helped the Lords of Individuality with this

work.

In the Sixth Revolution of the Moon Period the

Cherubim reappeared and vivified the Life Spirit of those

who had been left behind in the Sun Period but had since

reached the necessary stage of development, and also in

those stragglers of the Sun Period who had now evolved a

vital body during their plant existence in the Moon Period.

The pioneers of the new Life Wave had been going

through a low stage of plant existence; nevertheless the

majority of them had evolved the vital body sufficiently to

allow for the awakening of the Life Spirit.

Thus, the three last named all possessed the same

vehicles at the beginning of the Earth Period, although

only the two first named belong to our life wave and have

a chance of even yet overtaking us if they pass the critical

point which will come in the next Revolution of the Earth

Period. Those who cannot pass that point will be held over

until some future evolution reaches a stage where they can

drop in and proceed with their development in a new

human period. They will be debarred from going forward

with our humanity because it will be advanced so far

DURING PERIODS AND REVOLUTIONS

15

beyond their status that it would prove a serious clog to our

progress to drag them along. They will not be destroyed,

but simply held in waiting for another period of evolution.

At the end of the Moon Period these classes possessed

the vehicles as they are classified in Diagram 10 (see page

 230 of the Cosmo-Conception), and started with them in

the beginning of the Earth Period. During the time which

has elapsed since then, the human kingdom has been

evolving the link of mind, and has thereby attained full

waking consciousness. The animals have obtained a desire

body; the plants a vital body; the stragglers of the life wave

which entered evolution in the Moon Period have escaped

the hard and fast conditions of rock formation and now

their dense bodies compose our softer soils; while the life

wave that entered evolution here in the Earth Period forms

the hard rocks and stones.

Thus we see that at the close of the Moon Period man

possessed a threefold body in varying stages of

development; and also the germ of the threefold Spirit. He

had dense, vital, and desire bodies, and divine, life and

human Spirit. All he lacked was the link to connect them.

Another creative Hierarchy had special care of the

three germs of the dense, vital, and desire bodies as they

were evolving. They were the ones who, under the

direction of the higher orders, actually did the principal

work on these bodies, using the evolving life as a kind of

instrument. This Hierarchy is called the "Lords of Form."

16

THE VITAL BODY

They were now evolved so far that they were given charge

of the third aspect of the Spirit in man—the Human

Spirit—in the coming Earth Period.

Let us, therefore, analyze the matter and see what we

have the right to expect from one who lays claim to being a

teacher. To do this we may first ask ourselves, What is the

purpose of existence in the material universe? And we may

answer that question by saying that it is evolution of

consciousness. During the Saturn Period, when we were

mineral-like in our constitution, our consciousness was like

that of the medium expelled from her body by Spirit

controls at a materializing seance, where a large part of the

ethers composing the vital body has been removed. The

physical body is then in a very deep trance. In the Sun

Period, when our constitution was plant-like, our

consciousness was like that of dreamless sleep, where the

desire body, mind, and Spirit are outside, leaving the

physical and vital bodies upon the bed. In the Moon

Period, we had a picture consciousness like that which we

have in dreams, where the desire body is only partially

removed from the dense vehicle and the vital body. Here in

the Earth Period our consciousness has been enlarged to

cover objects outside ourselves by placing all our vehicles

in a concentric position, as is the case when we are awake.

The Earth Period is preeminently the Period of Form,

for here the form or matter side of evolution reaches its

greatest and most pronounced state. Here Spirit is more

helpless and suppressed and Form is the most dominant

DURING PERIODS AND REVOLUTIONS

17

factor—hence the prominence of the Lords of Form.

During this Revolution (the second or Sun Revolution

of the Earth Period) the vital body was reconstructed to

accommodate the germinal mind. The vital body was

fashioned more in the likeness of the dense body, so that it

could become fitted for use as the densest vehicle during

the Jupiter Period, when the dense body will have become

spiritualized.

The Angels, the humanity of the Moon Period, were

aided by the Lords of Form in reconstruction. The

organization of the vital body is now next in efficiency to

the dense body. Some writers on this subject call the

former a link, and contend that it is simply a mold of the

dense body, and not a separate vehicle.

While not desiring to criticize, and admitting that this

contention is justified by the fact that man, at his present

stage of evolution, cannot ordinarily use the vital body as a

separate vehicle—because it always remains with the

dense body and to extract it in toto would cause the death

of the dense body—yet there was a time when it was not so

firmly incorporated with the latter, as we shall presently

see.

During those epochs of our Earth’s history which have

already been mentioned as the Lemurian and the Atlantean,

man was involuntarily clairvoyant, and it was precisely this

looseness of connection between the dense and the vital

bodies that made him so. (The Initiators of that time helped

the candidate to loosen the connection still further, as in

the voluntary clairvoyant.)

Since then the vital body has become much more

18

THE VITAL BODY

firmly interwoven with the dense body in the majority of

people, but in all sensitives it is loose. It is that looseness

which constitutes the difference between the psychic and

the ordinary person who is unconscious of all but the

vibrations contacted by means of the five senses. All

human beings have to pass through this period of close

connection of the vehicles and experience the consequent

limitation of consciousness. There are, therefore, two

classes of sensitives, those who have not become firmly

enmeshed in matter, such as the majority of the Hindus, the

Indians, etc., who possess a certain low grade of

clairvoyance, or are sensitive to the sounds of nature, and

those who are in the vanguard of evolution. The latter are

emerging from the acme of materiality, and are again

divisible into two kinds, one of which develops in a

passive, weak-willed manner. By the help of others they

re-awaken the solar plexus or other organs in connection

with the involuntary nervous system. These are therefore

involuntary clairvoyants, mediums who have no control of

their faculty. They have retrograded. The other kind is

made up of those who by their own wills, unfold the

vibratory powers of organs now connected with the

voluntary nervous system and thus become trained

occultists, controlling their own bodies and exercising the

clairvoyant faculty as they will to do. They are called

voluntary or trained clairvoyants.

In the Jupiter Period the man will function in his vital

body as he now does in his dense body; and as no

development in nature is sudden, the process of separating

DURING PERIODS AND REVOLUTIONS

19

the two bodies has already commenced. The vital body

will then attain a much higher degree of efficiency than the

dense body of today. As it is a much more pliable vehicle,

the Spirit will then be able to use it in a manner impossible

of realization in the case of the present dense vehicle.

The vital body was started in the Second Revolution of

the Sun Period, was reconstructed in the Moon and Earth

Periods, and will reach perfection in the Jupiter Period,

which is its fourth stage, as the Earth Period is the fourth

stage for the dense body.

Nothing in Nature is wasted. In the Jupiter Period the

forces of the dense body will be superimposed upon the

completed vital body. That vehicle will then possess the

powers of the dense body in addition to its own faculties,

and will therefore be a much more valuable instrument for

the expression of the threefold Spirit than if built from its

own forces alone.

Similarly, Globe D of the Venus Period is located in

the Desire World, hence neither a dense nor a vital body

could be used as an instrument of consciousness. Therefore

the essences of the perfected dense and vital bodies are

incorporated in the completed desire body, the latter thus

becoming a vehicle of transcendent qualities, marvelously

adaptable and so responsive to the slightest wish of the

indwelling Spirit that in our present limitations it is beyond

our utmost conception.

Yet the efficiency of even this splendid vehicle will be

20

THE VITAL BODY

transcended when in the Vulcan Period its essence,

together with the essences of the dense and vital bodies,

are added to the mind body, which becomes the highest of

man’s vehicles, containing within itself the quintessence of

all that was best in all the vehicles. The vehicle of the

Venus Period being beyond our present power of

conception, how much more so is that which will be at the

service of the divine beings of the Vulcan Period!

Chapter II

DURING EPOCHS

 The Polarian, Hyperborean, Lemurian, and Atlantean

 Epochs were recapitulations of the stages through which

 the Virgin Spirits had passed. Consequently, the vital body

 underwent changes during those epochs.

When man first came upon this earth the dense body

was built in the Polarian Epoch, and was vitalized by the

interpenetration of a vital body in the Hyperborean Epoch.

At that time man was like the Angels, male-female, a

complete creative unit, able to create from himself, by

projecting his whole creative force—which is love.

When the earth came out of chaos, it was at first in the

dark red stage known as the Polarian Epoch. There

humanity first evolved a dense body, not at all like our

present vehicle, of course. When the condition of the earth

became fiery, as in the Hyperborean Epoch, the vital body

was added and man became plant-like, that is to say, he

had the same vehicles as our plants have today, and also a

similar consciousness, or rather, unconsciousness, to that

which we have in dreamless sleep when the dense and vital

bodies are left upon the bed.

21

22

THE VITAL BODY

The Lords of Form appeared (in the Hyperborean

Epoch) with the Angels (humanity of the Moon Period),

and clothed man’s dense form with a vital body.

As the Polarian Epoch was really a recapitulation of

the Saturn Period, it may be said that during that time man

passed through the mineral state; he had the same

vehicle—the dense body—and a consciousness similar to

the trance state. For analogous reasons, the plant state was

passed through in the Hyperborean Epoch, as man had a

dense and a vital body and a dreamless-sleep

consciousness.

By absorbing the crystalloids prepared by plants he

evolved a vital body during the Hyperborean Epoch and

became plant-like both in constitution and by nature, for he

lived without exertion and as unconsciously as the plants.

In the second, or Hyperborean Epoch, a vital body

made of ether was added, and man-in-the-making had then

a body constituted as are those of the present plants; he

was not a plant but was plantlike. Cain, the man of that

time, is described as an agriculturist; his food was derived

solely from vegetation, for plants contain more ether than

any other structure.

Cain is described as an agriculturist. He symbolizes the

man of the Second Epoch. He had a vital body like the

plants which sustained him.

DURING EPOCHS

23

In the second or Hyperborean Epoch, God said: "Let

there be Light," the hot gas became a luminous firemist as

it was in the Sun Period, and man’s dense body was

clothed with a vital body and it floated hither and thither

above the fiery Earth as a large, baggy thing. Man was then

plant-like because of having the same vehicles as the plant

has now and the Angels were his helpers in organizing his

vital body, and remain so to the present day.

This may seem an anomaly, as the Angels are the

humanity of the Moon Period, where man got his desire

body. But it is not, for only in the Moon Period did the

evolving Earth condense into ether, such as now forms the

substance of our vital body, and there the humanity (the

present Angels), learned to build their densest bodies from

etheric materials, as we are learning to build ours from the

solids, liquids, and gases of the Chemical Region. They

became experts at it, as we will be at building a dense body

by the time the Earth Period is ended.

In the Polarian Epoch man had only a poorly organized

dense body, hence he was as unconscious and immobile as

the minerals, which are now so constituted. In the

Hyperborean Epoch his dense body was clothed with a

vital body, and the Spirit hovered outside. What the effect

of such a nature is we may see by examining the plant,

which is similarly constituted now.

There we see constant repetition, a building upward of

stem and leaf in alternating succession, that would go on

 ad infinitum if there were no other influence. But as the

plant has no separate desire body, the desire body of the

24

THE VITAL BODY

Earth, the Desire World, hardens the plant and checks this

intense upward growth in a measure. The creative force

that cannot find its expression by making one particular

plant grow taller, seeks another channel: it builds the

flower and embeds itself in the seed, so that it may grow

upward anew in another plant.

In the Hyperborean Epoch, where man was similarly

situated, his vital body caused him to grow to an enormous

size. Acted upon by the Desire World, he threw off spore-

like seed which were either appropriated by another human

Ego or used by the nature spirits to build bodies for the

animals who were then beginning to emerge from Chaos.

(The highest life wave starts first at the opening of a period

and returns last to Chaos; the succeeding life waves—

animal, plant, and mineral—emerge later and leave

earlier.)

Thus, in the Hyperborean Epoch, when man was

similar to the plants in constitution, his vital body built

vertebrae upon vertebrae, and would have gone on if the

individual desire body had not been given him in the

Lemurian Epoch. That commenced to harden the structure

and checked the tendency to grow taller, and as a result the

cranium, the flower upon the stem of the spinal column,

was incipiently formed.

Thwarted in its effort to build the one form taller, it

became necessary for the creative force in the vital body to

seek a new channel whereby it might continue its upward

growth in another human being. Then man became

hermaphrodite, capable of generating a new body from

himself.

DURING EPOCHS

25

Then we come to the second, the Hyperborean Epoch,

where man has a dense and a vital body; that was the plant

stage. His food was the plants, and we hear of Cain as an

agriculturist. Next comes the Lemurian Epoch, and man

gets the desire body. He has three vehicles, like the

animals.

Then we have that stage where he is to have food of a

nature that will feed all three bodies. This he gets from

living animals, as when Abel was a shepherd.

When we obtained our vital bodies in Hyperborea, the

Sun, Moon, and Earth were still united, and the solar-lunar

forces permeated each being in even measure so that all

were able to perpetuate their kind by buds and spores as do

certain plants of today. The efforts of the vital body to

soften the dense vehicle and keep it alive were not then

interfered with, and these primal, plantlike bodies lived for

ages. But man was then unconscious and stationary like a

plant; he made no effort or exertion. The addition of a

desire body furnished incentive and desire, and

consciousness resulted from the war between the vital

body, which builds, and the desire body, which destroys

the dense body.

Thus dissolution became only a question of time,

particularly as the constructive energy of the vital body

was also necessarily divided, one part or pole being used in

the vital functions of the body, the other to replace a

vehicle lost by death. But as the two poles of a magnet or

dynamo are requisite to manifestation, so also two single-

sexed beings became necessary for generation; thus

26

THE VITAL BODY

marriage and birth were necessarily inaugurated to offset

the effect of death. Death, then, is the price we pay for

consciousness in the present world; marriage and repeated

births are our weapons against the king of terrors until our

constitution shall change and we become as angels.

The higher vehicles of the early Atlanteans were not

drawn into a concentric position in relation to the dense

body, as are ours. The Spirit was not quite an indwelling

Spirit; it was partially outside, therefore could not control

its vehicles with as great facility as though it dwelt entirely

inside. The head of the vital body was outside of and held a

position far above the physical head. There is a point

between the eyebrows and about a half inch below the

surface of the skin, which has a corresponding point in the

vital body. This point is not the pituitary body, which lies

much deeper in the head of the dense body. It might be

called "the root of the nose." When these two points in the

dense and the vital bodies come into correspondence, as

they do in man today, the trained clairvoyant sees them as

a black spot, or rather as a vacant space, like the invisible

core of a gas flame. This is the seat of the indwelling Spirit

in the man—the Holy of Holies in the temple of the human

body, barred to all but that indwelling human Ego whose

home it is. The trained clairvoyant can see with more or

less distinctness, according to his capacity and training, all

the different bodies which form the aura of man. This spot

alone is hidden from him. This is the "Isis" whose veil

none may lift. Not even the highest evolved being on earth

is capable of unveiling the Ego of the humblest and least

DURING EPOCHS

27

developed creature. That, and that alone upon earth, is so

sacred that it is absolutely safe from intrusion.

These two points just spoken of—the one in the dense

body and its counterpart in the vital body—were far apart

in the men of the early Atlantean days, as they are in the

animals of our day. The head of the horse’s vital body is

far outside the head of its dense body. The two points are

closer together in the dog than in any other animal except,

perhaps, the elephant. When they come into

correspondence we have an animal prodigy, able to count,

spell, etc.

On account of the distance between these two points,

the Atlantean’s power of perception or vision was much

keener in the inner worlds than in the dense Physical

World, obscured by its atmosphere of thick, heavy fog. In

the fullness of time, however, the atmosphere slowly

became clearer; at the same time, the point spoken of in the

vital body came closer and closer to the corresponding

point in the dense body. As the two approached each other,

man gradually lost touch with the inner worlds. They

became dimmer as the dense Physical World became

clearer in outline. Finally, in the last third of the Atlantean

Epoch, the point in the vital body was united to the

corresponding point in the dense body. Not until then did

man become fully awake in the Physical World; but at the

same time that full sight and perception in the Physical

World were gained, the capability of perceiving the inner

worlds was gradually lost to most of the people.

During the existence of this Race (the Original

28

THE VITAL BODY

Semites) the atmosphere of Atlantis commenced to clear

definitely, and the previously mentioned point in the vital

body came into correspondence with its companion point

in the dense body. This combination of events gave man

the ability to see objects clearly with sharp well-defined

contours; but it also resulted in loss of the sight pertaining

to the inner worlds.

In the ages that have passed since the Lemurian Epoch

humanity has been gradually building the cerebrospinal

nervous system, which is under control of the will. In the

latter part of the Atlantean Epoch, this was so far evolved

that it became possible for the Ego to take full possession

of the dense body. That was the time (previously

described) when the point in the vital body came in

correspondence with the point at the root of the nose in the

dense body and the indwelling Spirit became awake in the

Physical World but, so far as the greater part of humanity

was concerned, lost consciousness of the inner worlds.

PART II

MAN’S VITAL BODY IN

PRESENT ARYAN EPOCH

Chapter I

GENERAL NATURE AND FUNCTION

 Mankind is now evolving in the Aryan Epoch. His vital

 body has functions, color, form, atomic structure, and

 polarity. Its existence can be proved.

We have seen that man is a very complex organism,

consisting of:

(1) The dense body, which is his tool in action.

(2) The vital body, a medium of "vitality" which

makes action possible.

(3) The desire body, whence comes desire and which

compels action.

(4) The mind, a brake on impulse, giving purpose to

action.

(5) The Ego, which acts and gathers experience from

action.

The purpose of life is to transform the powers latent in

the Ego into dynamic energy, whereby it may perfectly

control its different vehicles and act as it pleases. We know

that it does not have full sway now, or there would be no

warfare in our breasts, as we say, between the Spirit and

the flesh, but in reality, as we should say, between the

Spirit and the desire body. It is this warfare that develops

the spiritual muscle, as wrestling builds the physical

31

32

THE VITAL BODY

muscle. It is easy to bid others do this and that, but to

enforce obedience from oneself is the hardest task in the

world, and it has been truly said that "the man who

conquers himself is greater than he who takes a city."

Goethe, the great initiate poet, gives us the reason why in

the lines:

 From every pow’r that holds the world in chains,

 Man frees himself when self-control he gains.

In addition to the visible body of man which we see

with our physical eyes, there are other and finer vehicles

that are unseen by the great majority of mankind.

Nevertheless they are not superfluous appendages to the

physical body, but are indeed much more important from

the fact that they are the springs of all action. Without

these finer vehicles the physical body would be inert,

senseless, and dead.

The first of these vehicles we call the vital body

because it is the avenue of vitality which leavens the dead

lump of the mortal coil in the years of life, and gives us the

power to move.

When our present visible body first germinated in the

Spirit, it was a thought-form, but gradually it has become

denser and more concrete until it is now a chemical

crystallization. The vital body was next emanated by the

Spirit as a thought-form and is in the third stage of

concretion which is etheric.

Besides the dense body which is visible to all of us,

GENERAL NATURE AND FUNCTION

33

there are finer vehicles which interpenetrate this organism

and which are the springs to its activities. One is the vital

body, composed of ether and concerned in building the

dense body by the food which we take into the system. It

controls all the vital functions, such as respiration,

digestion, assimilation, etc., and works through the

sympathetic nervous system. Another, still finer vehicle, is

called the desire body. This is the vehicle of our emotions,

feelings, and desires which expends the energies stored in

the dense body by the vital processes through control of

the cerebrospinal or voluntary nervous system. In its

activities this desire body is constantly destroying and

breaking down tissue built up by the vital body and it is the

war between these two vehicles which causes what we call

consciousness in the Physical World. The etheric forces in

the vital body act in such a manner that they convert as

much of the food as possible into blood, and this is the

highest expression of the vital body.

Propagation is a faculty of the vital body which is the

shadow of the Life Spirit, the second aspect of the

threefold Spirit in man.

Cherubim are described as having been put on guard

with a flaming sword when man was driven out from Eden,

lest he eat of the Tree of Life and become immortal, for

they are the great creative Hierarchy which had charge

over the Earth in the Sun Period, when the vital body

germinated and the Life Spirit was awakened.

In our Bible there is a description of the first people

34

THE VITAL BODY

upon earth. They are called Adam and Eve; but properly

interpreted this means the human race, which gradually

arrogated to itself the power of procreation and thereby

became free agents. Humanity was thus given its freedom

and made responsible to the Law of Consequence, for it

had arrogated to itself the power to create new bodies, and

was then separated from the Tree of Life and the state

which we are now cognizant of as etheric. When we learn

that we have a vital body made of ether, and that it is the

tree of life to everyone of us and furnishes us the vitality

whereby we are enabled to make the movements of the

body, we may understand why the power to recreate and

regenerate ourselves was taken away from us lest we learn

how to vitalize the imperfect dense body; and we also see

why, as stated in the Bible, there were placed at the gate of

the Garden of Eden Cherubim with flaming swords to

guard that region.

It was for a good purpose that this power was taken

away. It was not through malice in order that man should

suffer in sorrow and pain, but because it was only by

repeated existences in an inferior body that we could learn

to build for ourselves such a vehicle as would be fit to

immortalize. Man gradually came down from the etheric

state to the present solid condition. He could dwell in the

etheric state as easily then as he can today dwell in the

present three elements of the Physical World. In the past

etheric state he contacted internally the life currents that

we now contact unconsciously. He was then able to center

the energy of the Sun in his body and draw it in a manner

GENERAL NATURE AND FUNCTION

35

different from that used at present. This power was

gradually taken away from him as he entered the more

solid state of the present.

That body of ours which is composed of ether is called

the vital body in Western Mystery Schools, for, as we have

already seen, ether is the avenue of ingress for vital force

from the Sun and the field of agencies in nature which

promote such vital activities as assimilation, growth, and

propagation.

This vehicle is an exact counterpart of our visible

body, molecule for molecule, and organ for organ, with

one exception, which we shall note later. But it is slightly

larger, extending about one and one-half inches beyond the

periphery of our dense vehicle.

The spleen is the entrance gate of forces which vitalize

the body. In the etheric counterpart of that organ solar

energy is transmuted to vital fluid of a pale rose color.

From thence it spreads all over the nervous system, and

after having been used in the body it radiates in streams,

much as bristles protrude from a porcupine.

During the daytime the vital body specializes the

colorless solar fluid which is all about us, through the

organ we call the spleen. The vitality permeates the whole

body and is seen by the clairvoyant as a fluid of a pale rose

color, having been transmuted upon entering the physical

body. It flows along every nerve, and when it is sent out by

the brain centers in particularly large quantities it moves

the muscles to which the nerves lead.

36

THE VITAL BODY

During the waking state there is a constant war

between the vital body and the desire body. The desires

and impulses from the desire body are constantly

impinging upon the dense body, impelling it to action,

regardless of any damage resulting to the latter instrument,

so that desire is gratified. It is the desire vehicle that urges

the drunkard to fill his system with liquor, so that the

chemical combustion of spirit may raise the vibrations of

the dense body to such a pitch as to make it the willing tool

of every mad impulse, wasting its stored energy with

reckless prodigality. The vital body, on the other hand, has

no other interest than the preservation of the dense vehicle.

By way of the spleen it specializes the colorless solar

energy which pervades space, and by some strange

chemical process transforms it into a vital fluid of a

beautiful pale rose color, sending it along every nerve and

fiber of the body. The vital body ever aims to husband the

energy it has stored in the dense body. It is constantly

concerned in rebuilding the tissues when they are broken

down and destroyed by the powerful onslaughts of the

rampant desire body.

Four of these colors are quite indescribable, but the

fifth—the middle one of the five—is similar to the tint of a

new blown peach blossom. It is in fact the color of the vital

body.

Man’s dense and vital bodies have straightened, but his

higher vehicles still retain their ovoid form.

GENERAL NATURE AND FUNCTION

37

It has been determined by physical science that the

atoms in our dense body are constantly changing so that all

the material which composes our present vehicle at this

moment will have disappeared in a few years, but it is

common knowledge that scars and other blemishes

perpetuate themselves from childhood to old age. The

reason for this is that the prismatic ether atoms which

compose our vital body remain unchanged from the cradle

to the grave. They are always in the same relative

position—that is to say, the prismatic ether atoms which

vibrate the physical atoms in the toes or in the fingers do

not get to the hands, legs, or any other part of the body, but

remain in exactly the same place where they were placed

in the beginning. A lesion of the physical atoms involves a

similar impression on the prismatic ether atoms. The new

physical matter molded over them continues to take on

shape and texture similar to those which originally

obtained.

The foregoing remarks apply only to the prismatic

ether atoms which correspond to solids and liquids in the

Physical World, because they assume a certain definite

shape which they preserve. But in addition each human

being at this stage of evolution has a certain amount of the

light and reflecting ethers, which are the vehicles of sense

perception and memory, intermingled in his vital body. We

may say that the light ether corresponds to the gases in our

Physical World; perhaps the best description that can be

given of the reflecting ether is to call it hyper-etheric. It is

a vacuous substance of a bluish color resembling in

38

THE VITAL BODY

appearance the blue core of a gas flame. It appears

transparent and seems to reveal everything that is within it,

but nevertheless it hides all the secrets of nature and

humanity. In it is found one record of the Memory of

Nature.

The light and reflecting ethers are of an exactly

opposite nature to that of the stationary prismatic ethers

atoms. They are volatile and migratory. However much or

little a man possesses of this material, it is an accretion, a

fruitage, derived from his experiences in life. Inside the

body it mingles with the blood stream and when it has

grown by service and sacrifice in life’s school so that it can

no longer be contained within the body, it is seen on the

outside as a soul body of gold and blue. Blue shows the

highest type of spirituality, therefore it is smallest in

volume and may be compared to the blue core of the gas

flame, while the golden hue forms the larger part and

corresponds to the yellow light which surrounds the core in

the gas ring. The blue color does not appear outside the

dense body save in the very greatest of saints—only yellow

is usually observable there. At death this part of the vital

body is etched into the desire body with the life panorama

which it contains. The quintessence of all our life

experience is then eventually impressed upon the seed

atom as conscience or virtue which urges us to avoid evil

and to do good in a coming life.

When we analyze the human being, we find that in him

all four ethers are dynamically active in the highly

GENERAL NATURE AND FUNCTION

39

organized vital body. By means of the activities of the

chemical ether he is able to assimilate food and to grow;

the forces at work in the life ether enable him to propagate

his species; the forces in the light ether supply the dense

body with heat, work on the nervous system and the

muscles, thus opening the doors of communication with

the outside world by way of the senses; and the reflecting

ether enables the Spirit to control its vehicles by means of

thought. This ether also stores past experience as memory.

The vital body of plant, animal, and man, extends

beyond the periphery of the dense body as the Etheric

Region, which is the vital body of the planet, extends

beyond its dense part, showing again the truth of the

Hermetic axiom "as above, so below." The distance of this

extension of the vital body of man is about an inch and a

half. The part which is outside the dense body is very

luminous and about the color of a new-blown peach

blossom. It is often seen by persons having very slight

involuntary clairvoyance. The writer has found, when

speaking with such persons, that they frequently are not

aware that they see anything unusual and do not know

what they see.

The dense body is built into the matrix of this vital

body during antenatal life, and with one exception, it is an

exact copy, molecule for molecule, of the vital body. As

the lines of force in freezing water are the avenues of

formation for ice crystals, so the lines of force in the vital

body determine the shape of the dense body. All through

life the vital body is the builder and restorer of the dense

form. Were it not for the etheric heart the dense heart

40

THE VITAL BODY

would break quickly under the constant strain we put upon

it. All the abuses to which we subject the dense body are

counteracted, so far as lies in its power, by the vital body,

which is continually fighting against the death of the dense

body.

The exception mentioned above is that the vital body

of a man is female or negative, while that of a woman is

male or positive. In that fact we have the key to numerous

puzzling problems of life. That woman gives way to her

emotions is due to the polarity noted, for her positive vital

body generates an excess of blood and causes her to labor

under an enormous internal pressure that would break the

physical casement were not a safety valve provided in the

periodical flow, and another in the tears which relieve the

pressure on special occasions—for tears are "white

bleeding."

Man may have and has as strong emotions as woman,

but he is usually able to suppress them without tears,

because his negative vital body does not generate more

blood than he can comfortably control.

Unlike the higher vehicles of humanity, the vital body

does not ordinarily leave the dense body until the death of

the latter. Then the chemical forces of the dense body are

no longer held in check by the evolving life. They proceed

to restore the matter to its primordial condition by

disintegration so that it may be available for the formation

of other forms in the economy of nature. Disintegration is

thus due to the activity of the planetary forces in the

chemical ether.

In texture the vital body may be crudely compared to

GENERAL NATURE AND FUNCTION

41

one of those picture frames made of hundreds of little

pieces of wood which interlock and present innumerable

points to the observer. The vital body presents millions of

points to the observer. These points enter into the hollow

centers of the dense atoms, imbuing them with vital force

that sets them vibrating at a rate higher than that of the

mineral of the earth which is not thus accelerated and

ensouled.

When a person is drowning, or falling from a height, or

freezing, the vital body leaves the dense body, the atoms of

which become temporarily inert in consequence, but at

resuscitation it re-enters the dense body and the "points"

are again inserted in the dense atoms. The inertia of the

atoms causes them to resist the resumption of vibration,

and that is the cause of the intense prickly pain and the

tingling sensation noted at such times, but not ordinarily,

for the same reason that we become conscious of the

starting or stopping of a clock, but are oblivious to its tick

when it is running.

There are certain cases where the vital body partly

leaves the dense body, as when a hand "goes to sleep."

Then the entire etheric hand of the vital body may be seen

hanging below the dense arm like a glove, and the points

cause the peculiar pricking sensation felt when the etheric

hand re-enters the dense hand. Sometimes in hypnosis the

head of the vital body divides and hangs outside the dense

head, one half over each shoulder, or lies around the neck

like the collar of a sweater. The absence of prickly

sensation at awakening in cases like this is because during

the hypnosis part of the hypnotist’s vital body had been

42

THE VITAL BODY

substituted for that of the victim.

The atoms of the chemical and life ethers gathered

around the nuclear seed atom located in the solar plexus

are shaped like prisms. They are all located in such a

manner that when the solar energy enters our body through

the spleen, the refracted ray is red. This is the color of the

creative aspect of the Trinity, namely Jehovah, the Holy

Spirit, who rules Luna, the planet of fecundation.

Therefore the vital fluid from the Sun which enters the

human body by way of the spleen becomes tinged with a

pale rose color, often noted by seers when it courses along

the nerves as electricity does in the wires of an electric

system. Thus charged, the chemical and life ethers are the

avenues of assimilation which preserve the individual, and

of fecundation which perpetuate the race.

During life each prismatic vital atom penetrates a

physical atom and vibrates it. To form a picture of this

combination, imagine a pear-shaped wire basket having

walls of spirally curved wire running obliquely from pole

to pole. This is the physical atom; it is shaped nearly like

our earth, and the prismatic vital atom is inserted from the

top, which is widest and corresponds to the north pole of

the earth.

Thus the point of the prism penetrates the physical

atom at the narrowest point, which corresponds to the

south pole of our earth, and the whole resembles a top

swinging, swaying, and vibrating. In this manner our body

is made alive and capable of motion. (It is noteworthy that

our earth is similarly permeated by a cosmic body of ether,

GENERAL NATURE AND FUNCTION

43

and that those manifestations which we note as Aurora

Borealis and Aurora Australis are etheric currents circling

the earth from pole to equator as currents in the physical

atoms do.)

The light and reflecting ethers are avenues of

consciousness and memory. They are somewhat attenuated

in the average individual and have not yet taken definite

form; they interpenetrate the atom as air interpenetrates a

sponge, and they form a slight auric atmosphere outside

each atom.

If we had said that the vital body is built of prisms

instead of points, it would have been better, for it is by

refraction through these minute prisms that the colorless

solar fluid changes to a rosy hue as observed by other

writers beside the author.

Other new and important discoveries have also been

made; for instance, we know now that the silver cord is

grown anew in each life, that one part sprouts from the

seed atom of the desire body in the great vortex of the

liver, that the other part grows out of the seed atom of the

dense body in the heart, that both parts meet in the seed

atom of the vital body in the solar plexus, and that this

union of the higher and lower vehicles causes the

quickening. Further development of the cord between the

heart and solar plexus during the first seven years has an

important bearing on the mystery of child-life, likewise its

fuller growth from the liver to the solar plexus, which takes

place during the second septenary period, and is a

contributory cause of adolescence. Completion of the

44

THE VITAL BODY

silver cord marks the end of child-life, and from that time

the solar energy which enters through the spleen and is

tinted by refraction through the prismatic seed atom of the

vital body located in the solar plexus, commences to give a

distinctive and individual coloring to the aura which we

observe in adults.

As the ether carries to the sensitive film in the camera

an accurate impression of the surrounding landscape,

taking in the minutest detail regardless of whether the

photographer has observed it or not, so the ether contained

in the air we inspire carries with it an accurate and detailed

picture of all our surroundings. Not only of material things,

but also the conditions existing each moment within our

aura. The slightest thought, feeling, or emotion is

transmitted to the lungs, where it is injected into the blood.

The blood is one of the highest products of the vital body,

as it is the carrier of nourishment to every part of the body

and the direct vehicle of the Ego. The pictures it contains

are impressed upon the negative atoms of the vital body, to

serve as arbiters of the man’s destiny in the postmortem

state.

In many women, in whom the vital body is positive,

and in advanced people of either sex where the vital body

has been sensitized by a pure and holy life, by prayer and

concentration, this superconscious memory inherent in the

Life Spirit is occasionally, to some extent, above the

necessity of clothing itself in mind stuff and desire matter

GENERAL NATURE AND FUNCTION

45

in order to compel action. It does not always need to incur

the danger of being subjected to and perhaps overruled by

a process of reasoning. Sometimes, in the form of intuition

or teaching from within, it impresses itself directly upon

the reflecting ether of the vital body. The more readily we

learn to recognize it and follow its dictates, the oftener it

will speak, to our eternal welfare.

By their activities during waking hours the desire body

and the mind are constantly destroying the dense vehicle.

Every thought and movement breaks down tissue. On the

other hand, the vital body faithfully endeavors to restore

harmony and build up what the other vehicles are tearing

down. It is not able, however, to withstand entirely the

powerful onslaughts of the impulses and thoughts. It

gradually loses ground and at last there comes a time when

it collapses. Its "points" shrivel up, so to say. The vital fluid ceases to flow along the nerves in sufficient quantity;

the body becomes drowsy, the Thinker is hampered by its

drowsiness and forced to withdraw, taking the desire body

with him. This withdrawal of the higher vehicles leaves the

dense body interpenetrated by the vital body in the

senseless state we call sleep.

Like a wise general, the Ego followed a similar course

of action. It did not commence its campaign by getting

control of one of the glands, for they are expressions of the

vital body; nor was it possible to get control of the

voluntary muscles, for they are too well garrisoned by the

46

THE VITAL BODY

enemy. That part of the involuntary muscular system

which is controlled by the sympathetic nervous system

would also be useless for the purpose. It must get into a

more direct touch with the cerebrospinal nervous system.

To do this, and secure a base of operations in the enemy’s

country, it must control a muscle which is involuntary, and

yet connected with the voluntary nervous system. Such a

muscle is the heart.

The blood is the highest expression of the vital body,

for it nourishes the entire physical organism. It is also, in a

sense, the vehicle of the subconscious memory, and in

touch with the Memory of Nature, situated in the highest

division of the Etheric Region. The blood carries the

pictures of life from ancestors to descendants for

generations, where there is a common blood, as produced

by inbreeding.

The love and unity in the World of the Life Spirit find

their illusory counterpart in the Etheric Region, to which

we are correlated by the vital body, which latter promotes

sex love and sex union. The Life Spirit has its seat

primarily in the pituitary body and secondarily in the heart,

which is the gateway of the blood that nourishes the

muscles.

Looking at the matter from an occult standpoint, all

consciousness in the Physical World is the result of the

constant war between the desire and the vital bodies.

The tendency of the vital body is to soften and build.

Its chief expression is the blood and the glands, also the

GENERAL NATURE AND FUNCTION

47

sympathetic nervous system, having obtained ingress into

the stronghold of the desire body (the muscular and the

voluntary nervous systems) when it began to develop the

heart into a voluntary muscle.

We ourselves, as Egos, function directly in the subtle

substance of the Region of Abstract Thought, which we

have specialized within the periphery of our individual

aura. Thence we view the impressions made by the outer

world upon the vital body through the senses, together with

the feelings and emotions generated by them in the desire

body, and mirrored in the mind.

All things are in a state of vibration. Vibrations from

objects in our surroundings are constantly impinging upon

us and carry to our senses cognition of the external world.

The vibrations in the ether act upon our eyes so that we

see, and vibrations in the air transmit sounds to the ear.

The Sun works in the vital body and is the force which

makes for life, and wars against the death-dealing Moon

force.

As when reflected in a pond, the images of trees

appear inverted, the foliage seeming to be the deepest

down in the water, so the highest aspect of the Spirit (the

Divine Spirit) finds its counterpart in the lowest of the

three bodies (the dense body). The next highest Spirit (the

Life Spirit) is reflected in the next lowest body (the vital

body). The third Spirit (the Human Spirit) and its

48

THE VITAL BODY

reflection, the third body (the desire body), appear closest

of all to the reflecting mirror, which is the mind, the latter

corresponding to the surface of the pond—the reflecting

medium in our analogy.

In the same way that the planetary vital and desire

bodies interpenetrate the dense material of the Earth, so the

vital and desire bodies interpenetrate the dense body of

plant, animal, and man.

A vital body made of ether pervades the visible body

as ether permeates all other forms, except that human

beings specialize a greater amount of the universal ether

than other forms. That ethereal body is our instrument for

specializing the vital energy of the Sun.

The vital body which is eventually transformed,

transmuted, and spiritualized into soul is of the opposite

sex. It is formed organ for organ exactly like the dense

physical body with this one exception, and this elucidates

many facts otherwise unexplainable. The faculties inherent

in the vital body are growth, propagation, assimilation, and

memory. The woman, having the positive vital body, is

matured earlier than the male, the parts which remain

plant-like, such as, for instance, the hair, grows longer and

more luxuriant, and naturally a positive vital body will

generate more blood than the negative vital body possessed

by the masculine, hence we have in woman a greater blood

pressure, which it is necessary to relieve by the periodic

flow, and when that ceases at the climacteric period there

GENERAL NATURE AND FUNCTION

49

is a second growth in woman, particularly well expressed

in the saying "fat and forty."

The impulses of the desire body drive the blood

through the system at varying rates of speed, according to

the strength of the emotions. Woman, having an excess of

blood, works under much higher pressure than man, and

while this pressure is relieved by the periodic flow, there

are times when it is necessary to have an extra outlet; then

the tears of a woman, which are white bleeding, act as a

safety valve to remove the excessive fluid. Men, although

they may have as strong emotions as women, are not given

to tears because they have no more blood than they can

comfortably use.

Being positively polarized in the Etheric Region of the

Physical World, the sphere of woman has been the home

and the church where she is surrounded by love and peace,

while man fights the battle of the strong for the survival of

the fittest, without quarter in the dense Physical World,

where he is positive.

Thus woman became the pioneer in culture, being the

first to develop the idea of "a good life," of which she

became the esteemed exponent among the ancients and in

that respect she has nobly led the vanguard ever since. Of

course, as all Egos incarnate alternately as male and

female, there is really no preeminence. It is simply that

those who for the time being are in a dense body of the

feminine gender have a positive vital body, and are

therefore more responsive to spiritual impacts than when

the vital body is negative as in the male.

50

THE VITAL BODY

Woman has the positive vital body and as a result is

intuitively in touch with the spiritual vibrations of the

universe. She is more idealistic and imaginative, taking a

great interest in all the things which make for the moral

 upliftment of the race, and as it is only by the moral and the

spiritual growth that humanity can advance at this time,

she is really the prime factor in evolution. It would be of an

enormous benefit to the race if she were given an equal

right with man in every particular. For not until then can

we hope to see reforms brought about that will really unite

humanity. We see that by analogy if we will look into the

home, where woman is really the central pillar around

which both husband and children cluster. According to her

ability she makes the home what it is, she is the cementing

influence and the peacemaker. The father may pass out by

death or otherwise, the children may leave, while the

mother remains, the home is there; but when the mother is

taken away by death, the home is at once broken up.

We said in the beginning of this description that the

vital body is an exact counterpart of the dense body with

one exception: it is of the opposite sex, or perhaps we

should rather say polarity. As the vital body nourishes the

dense vehicle, we may readily understand that blood is its

highest visible expression, and also that a positively

polarized vital body would generate more blood than a

negative one. Woman who is physically negative has a

positive vital body, hence, she generates a surplus of blood

which is relieved by the periodical flow. She is also more

GENERAL NATURE AND FUNCTION

51

prone to tears, which are white bleeding, than man, whose

negative vital body does not generate more blood than he

can comfortably take care of. Therefore it is not necessary

for him to have the outlets which relieve excess of blood in

woman.

The Angels, who were the humanity of the Moon

Period, work with man, animal, and plant, for in the Moon

Period the universe was of the consistency of "ether" and

the vital bodies of the three kingdoms named are formed of

that material. The Angels are, therefore, properly helpers in

the vital functions such as assimilation, growth, and

propagation, and in their work with humanity they are

family spirits. They cause the increase in the family, in

man’s cattle, and in the yield of his fields.

Since this ancient time the lunar Angels have taken

charge principally of the moist, aqueous vital body

composed of the four ethers and concerned in the

propagation and nourishment of the species, while the

Lucifer Spirits are singularly active in the dry and fiery

desire vehicles. The function of the vital body is to build

and sustain the dense body, while that of the desire body

involves destruction of the tissues. Thus, there is a constant

war going on between the desire and vital bodies, and it is

this war in heaven that causes our physical consciousness

on earth.

Strange as the statement may seem, it is nevertheless

true that the great majority of mankind are partially asleep

52

THE VITAL BODY

most of the time, notwithstanding the fact that their

physical bodies may seem to be intensely occupied in

active work. Under ordinary conditions the desire body in

the case of the great majority is the most awake part of

composite man, who lives almost entirely in his feelings

and emotions, but scarcely ever thinks of the problem of

existence beyond what is necessary to keep body and soul

together. Most of this class have probably never given the

great questions of life, Whence have we come, why are we

here, and whither are we going? any serious consideration.

Their vital bodies are kept active repairing the ravages of

the desire body upon the physical vehicle, and purveying

the vitality which is later dissipated in gratifying the

desires and emotions.

It is this hard-fought battle between the vital and desire

bodies which generates consciousness in the Physical

World and makes men and women so intensely alert that,

viewed from the standpoint of the Physical World it seems

to give the lie to our assertion that they are partially asleep.

Nevertheless, upon examination of all the facts it will be

found that this is the case, and we may also say that this

state of affairs has come about by the design of the great

Hierarchs who have our evolution in charge.

This destruction is constantly going on and it is not

possible to keep all the destroyers out, nor is such the

intention. If the vital body had uninterrupted sway, it

would build and build, using all the energy for that

purpose. There would be no consciousness and thought. It

GENERAL NATURE AND FUNCTION

53

is because the desire body checks and hardens the inner

parts that consciousness develops.

The threefold Spirit cast a threefold shadow into the

realm of matter, and thus the dense body was evolved as a

counterpart of the Divine Spirit, the vital body as a replica

of the Life Spirit, and the desire body as the image of the

Human Spirit. Finally, and most important of all, the link

of mind was formed between the threefold Spirit and its

threefold body. This was the beginning of individual

consciousness, and marks the point where the involution of

Spirit into matter is finished and the evolutionary process

whereby the Spirit is lifted out of matter begins. Involution

involves the crystallization of Spirit into bodies, but

evolution depends upon the dissolution of the bodies, the

extraction of the soul-substance from them, and the

alchemical amalgamation of this soul with the Spirit.

There are a number of ways to prove the existence and

reality of the vital body. In the first place, there is the

camera. Perhaps you can find in your town among the

Spiritualists one able to take Spirit photographs. Though

there are tricks well known to photographers whereby such

pictures may be produced, it is nevertheless a fact that

under conditions where there was absolutely no fraud,

photographs have been taken of people who have passed

into the beyond. They have been able to clothe themselves

in ether, the material whereof the vital body is constructed,

and which is visible to the eye of the lens. The writer

himself was once caught by the camera when he traveled

54

THE VITAL BODY

in his vital body from Los Angeles to San Pedro to see a

friend off on a steamer. It so happened that he came

between this friend and the camera of another friend who

was just taking a snapshot of the ship, and the likeness was

so good that it was recognized by a number of people.

Then we have the phenomenon of dogs following

certain persons by the scent obtained from clothing they

have worn. This clothing is impregnated by the ether from

the vital body, which latter protrudes about an inch and a

half beyond the periphery of the dense body. Hence also at

every step we take the earth is penetrated by this invisible,

radiating fluid. But it has been found that blood hounds

following the fleeing criminal were baffled and lost the

scent because the fugitive had put on skates and made his

way over the ice. This raised him above the ground so that

the vital body protruding below his feet did not impregnate

the ice and therefore there was no scent whereby the

bloodhounds could trace him. Similar results have been

obtained by a person walking on stilts from the place of his

crime.

Then there is the case of the magnetic healer who

draws from his patient the diseased parts of the vital body

which are then replaced by fresh ethers that allow the life

forces to course through the diseased physical organ and

thereby affect a cure. If the magnetic healer is not careful

to throw off the black, jelly-like, miasmatic, etheric fluid

which he has drawn into his own body, he in turn will

become ill, and if there were no such invisible fluid as we

speak of, the phenomena of the patient’s recovery and the

GENERAL NATURE AND FUNCTION

55

magnetic healer’s illness could not take place.

Finally, we may say that if you can find the conditions

and are to go to the trouble, there is one way and one

condition under which a very large number of people are

able to see the vital body for themselves. This is most

easily accomplished in southern countries where the dead

bodies are buried quickly after demise. Select a time as

close to the Full Moon as possible. Then watch the papers

for funeral notices and go to the cemetery in the evening

following the funeral of someone who has died within

twenty-four hours. You will then probably see above the

newly made grave, flickering in the moonlight, the filmy

form of the vital body which remains there and decays

synchronously with the body in the grave. This may be

seen at any time by the seer, but it is dense enough to be

visible to ordinary people only on the first night after the

funeral. If you do not see it at first, walk around the grave

and look steadfastly at it from different angles. Then you

will probably get the most convincing ocular proof for

your friend.

Though science has not directly observed this vital

body of man, it has upon several occasions postulated the

existence of such a vehicle as necessary to account for

facts in life and the radiations have been observed by a

number of scientists at different times and under varying

conditions. Blondlot and Charpentier have called them N-

rays after the city of Nantes, where the radiations were

observed by these scientists, others have named them "the

56

THE VITAL BODY

Odic fluid." Scientific investigators who have conducted

researches into psychic phenomena have even

photographed it when it has been extracted through the

spleen by materializing Spirits. Dr. Hotz, for instance,

obtained two photographs of a materialization through the

German medium, Minna-Demmler. On one a cloud of

ether is seen oozing out through the left side of the

medium, shapeless and without form. The second picture,

taken a few moments later, shows the materialized Spirit

standing at the medium’s side. Other photographs obtained

by scientists from the Italian medium Eusapio Palladino

show a luminous cloud over-hanging her left side.

Chapter II

IN HEALTH AND SICKNESS

 The vital body plays an important part in health and in

 sickness. It is affected by amputation, accidents,

 anesthetics, drowning, shock, regret, and remorse. When it

 is not in a concentric position, in relation to the Ego’s

 other vehicles, insanity and idiocy may result.

If strict attention is paid to hygiene and diet, the dense

body is the one principally affected, but at the same time

there is also an effect on the vital body and the desire body

for, as purer and better materials are built into the dense

body, the particles are enveloped in pure planetary ether

and desire-stuff also. Therefore the planetary parts of the

vital and desire bodies become purer. If attention is paid to

food and hygiene only, the personal vital and desire bodies

may remain almost as impure as before, but it has become

just a little easier to get in touch with the good than if gross

food were used.

On the other hand if, despite annoyances, an equable

temper is cultivated, also literary and artistic tastes, the

vital body will produce an effect of daintiness and

fastidiousness in physical matters and will also engender

ennobling feelings and emotions in the desire body.

Seeking to cultivate the emotions also reacts upon the

other vehicles and helps to improve them.

57

58

THE VITAL BODY

The building tendencies of the vital body, which is the

vehicle of love, are not so easily watched, but observation

proves that contentment lengthens the life of any one who

cultivates this quality, and we may safely reason that a

child conceived under conditions of harmony and love

stands a better chance of life than one conceived under

conditions of anger, inebriety, and passion.

The vital body is born at about the age of seven, or the

time when the child cuts its second teeth.

There are certain important matters which can be taken

care of only during the appropriate period of growth, and

the parent should know what these are. Though the organs

have been formed by the time the child comes to birth, the

lines of growth are determined during the first seven years,

and if they are not properly outlined during that time, an

otherwise healthy child may become a sickly man or

woman.

In everything that lives, the vital body radiates

streamers of light from the force that has spent itself in

building the dense body. During health they carry away all

poisons from the body and keep it clean. Similar

conditions prevail in the vital body of the earth, which is

the vehicle of Christ. The poisonous and destructive forces

generated by our passions are carried away by the life

forces of the Christ, but every evil thought or act brings

Him its own proportion of pain, and therefore becomes a

part of the Crown of Thorns—the crown because the head

is always thought of as the seat of consciousness. We

IN HEALTH AND SICKNESS

59

should realize that every single evil act of ours reacts upon

the Christ in the manner stated and adds another thorn of

suffering.

Minerals cannot be assimilated because they lack a

vital body, which lack makes it impossible for man to raise

their vibratory rate to his own pitch. Plants have a vital

body and no self-consciousness, hence are most easily

assimilated and remain with man longer than cells of

animal flesh, which is permeated by a desire body. The

vibratory rate of the latter is high, and much energy is

required in assimilation; its cells also quickly escape and

make it necessary for the flesh eater to forage often.

Sickness shows itself first in the desire body and in the

vital body, which become thinner in texture and do not

specialize the vital fluid in the same proportion as usual

during health. Then the dense physical body becomes sick.

When recovery takes place the higher vehicles show

improvement before the manifestation of health is apparent

in the Physical World.

When a seer examines one who is about to become ill,

he will find that the vital body is actually becoming more

attenuated, and when it has reached a point of tenuity

where it can no longer support the physical body, the latter

commences to manifest signs of what we call disease.

Again, some time before we see physical recovery, the

vital body gradually becomes more dense in structure; then

the period of convalescence commences.

60

THE VITAL BODY

During ill health the vital body specializes but little

solar energy. Then, for a time, the visible body seems to

feed upon the vital body as it were, so that the vehicle

becomes more transparent and attenuated at the same rate

as the visible body exhibits a state of emaciation. The

cleansing odic radiations are almost entirely absent during

sickness, therefore complications set in so easily.

Man, who has the positive physical body, has a

negative vital body. Thus he is not able to resist disease as

well as woman, who has a negative physical body, but a

positive vital vehicle. For that reason woman is able to

endure a siege of sickness that would kill a man twice her

weight and apparent vitality. She suffers more keenly than

man, but bears pain with more fortitude. When the

favorable turn comes, her positively polarized vital body

seems to suck in, as with a million mouths, the solar

energy. It swells and begins almost immediately to radiate

the streamers so characteristic of health, with the result that

the physical body recuperates apace.

On the other hand, when a man has been brought very

low by sickness and the turn of the tide sets in, his

negatively polarized vital body is like a sponge. It will

absorb all the solar energy it can get, but the avidity

noticeable in the vital body of the woman is lacking.

Therefore he lingers a long while in the shadow of death,

and as it is easier to give up than fight, he succumbs

oftener.

IN HEALTH AND SICKNESS

61

When one looks with the spiritual sight at a person

who is diseased, the patient’s vital body looks thin and

emaciated in proportion to the ravages made by the

disease. There are no radiating lines from it as when the

body is in health, but a sickly emanation which curls up in

eddies and spirals that hang close to the dense body.

Instead of being pinkish-purple it is usually a dull grey in

most places, and the part that is particularly diseased is

enveloped in something which resembles a mass of black

jelly. That is what we might call the vibrations of disease,

and at the time when the person receives a magnetic

healing treatment it is this black poisonous mass which is

absorbed into the hands of the healer. When he or she

throws it off by a vigorous movement of the arms it sinks

to the floor. Then if the patient happens to step close to that

place where it lies he or she will reabsorb it. Therefore, it

has always been the writer’s practice to throw these

emanations either out of the window or into a fireplace

where they may be burned. Then they can do no harm.

So long as an organ is diseased it generates this poison

stuff which hangs about it and prevents the currents of the

vital body from coursing through it. What a magnetic

healer does is simply cleanse this organ for the time being

and thus he opens the way for the influx of life-giving and

health-promoting currents. The relief is usually only

temporary, for the weak and diseased organ continues to

generate the poison "miasma," as we call it, so that shortly

it requires another cleansing by the magnetic healer. This

continues until the vital currents finally become

sufficiently strong to over-master and throw off the poison

62

THE VITAL BODY

stuff and cleanse the organ themselves. Then health

returns.

The osteopathic physician goes at the matter from the

opposite angle by manipulation of the nerves which are

avenues for the vital currents. This strengthens these

currents and they begin to scatter the miasma in the

diseased part of the body. However, it usually requires a

number of treatments from him also before health is

restored, because the poison miasma blocks up the nerves

again shortly after he has ceased his manipulations.

Therefore, it would seem to the writer, though he has never

tried it, that a combination of the two methods: opening up

the nerve currents and strengthening them by means of

osteopathic treatments, at the same time removing the

poison miasma by magnetic healing, being careful either to

burn or otherwise dispose of the effluvia, ought to facilitate

the treatment of disease wonderfully.

The spleen is the gate of the solar forces, but the

transmutation of the solar energy to a pale rose-colored

fluid takes place in the solar plexus, where the prismatic

seed atom of the vital body is located.

With respect to what takes place after the spleen has

been removed, it will help us to recall that the physical

body accommodates itself so far as possible to altered

conditions. If a wound in a certain part of the body makes

it impossible for the blood to flow in the normal channels,

it finds another set of veins by which it may take its circuit.

But an organ never atrophies so long as it can serve any

useful purpose. It is similar with the vital body composed

IN HEALTH AND SICKNESS

63

of the ethers. When an arm or a limb has been amputated,

the etheric counterpart of that member is no longer

required in the economy of the body, therefore it gradually

wastes away. But in the case of an organ like the spleen

where the etheric counterpart has an important function as

gateway for the solar energy, naturally no such

disintegration will take place.

It should also be remembered that wherever disease

manifests in the physical vehicle, that part of the vital body

has first become thin, attenuated, and diseased, and it was

its failure to supply the necessary vital energy that caused

the manifestation of physical symptoms of ill health.

Conversely, when health returns, the vital body is the first

to pick up, and this convalescence is then manifested in the

dense body. Therefore, if the physical spleen is diseased, it

is a foregone conclusion that the etheric counterpart is also

in subnormal health, and the wisdom of removing the

organ is doubtful. However, if it is done, the body will

seek to accommodate itself to the new conditions and the

etheric counterpart of the spleen will continue to function

as before.

The natural tendency of the desire body is to harden

and consolidate all it comes into contact with. Materialistic

thought accentuates this tendency to such an extent that it

very often results, in succeeding lives, in that dread

disease, consumption, which is a hardening of the lungs.

These should remain soft and elastic. It also sometimes

happens that the desire body crushes the vital body in the

next life, so that it fails altogether to counteract the

64

THE VITAL BODY

hardening process, and then we have quick consumption.

In some cases materialism makes the desire body brittle, as

it were; then it cannot perform its proper hardening work

on the dense body, and as a result we have rachitis, where

the bones soften. So we see what dangers we run by

entertaining materialistic tendencies: either hardening of

the soft parts of the body, as in consumption, or softening

of the hard, bony parts, as in rachitis. Of course not every

case of consumption shows the sufferer was a materialist in

a former life, but it is the teachings of occult science that

such a result often follows materialism.

In the case of one who is really nearly ready for

initiation, the pitch of vibration is higher than that of the

average man or woman. Therefore he does not need

breathing exercises to accelerate this pitch, but certain

spiritual exercises suited to him individually which will

advance him on the proper path.

If such a person at this critical period meets someone

who ignorantly or unscrupulously gives him breathing

exercises, and if he follows the instructions accurately in

the hope of getting quick results, he will get them quickly

but in a manner he has not looked for, since the vibratory

rate of the atoms in his body will in a very short time

become accelerated to such a pitch that it will seem to him

as if he were walking on air; then also an improper

cleavage of the vital body may take place, and either

consumption or insanity follows.

When anesthetics are used the vital body is partially

IN HEALTH AND SICKNESS

65

driven out, along with the higher vehicles, and if the

application is too strong and the life ether is driven out,

death ensues. This same phenomenon may also be

observed in the case of materializing mediums. In fact the

difference between a materializing medium and an

ordinary man or woman is just this: In the ordinary man or

woman the vital body and the dense body are, at the

present stage of evolution, quite firmly interlocked, while

in the medium they are loosely connected. It has not

always been so, and the time will again come when the

vital body may normally leave the dense vehicle, but that is

not normally accomplished at present. When a medium

allows his or her vital body to be used by an entity from

the Desire World who wishes to materialize, the vital body

generally oozes from the left side—through the spleen,

which is its particular "gate." Then the vital forces cannot

flow into the body as they do normally, the medium

becomes greatly exhausted, and some of them resort to

stimulants to counteract the effects, in time becoming

incurable drunkards.

The vital force from the Sun, which surrounds us as a

colorless fluid, is absorbed by the vital body through the

etheric counterpart of the spleen, wherein it undergoes a

curious transformation of color. It becomes pale rose-hued

and spreads along the nerves all over the dense body. It is

to the nervous system what the force of electricity is to a

telegraph system. Though there be wires, instruments, and

telegraph operators all in order, if the electricity is lacking

no message can be sent. The Ego, the brain, and the

nervous system may be in seemingly perfect order, but if

66

THE VITAL BODY

the vital body be lacking to carry the message of the Ego

through the nerves to the muscles, the dense body will

remain inert. This is exactly what happens when part of the

dense body becomes paralyzed. The vital body has become

diseased and the vital force can no longer flow. In such

cases, as in most sickness, the trouble is with the finer

invisible vehicles. In conscious or unconscious recognition

of this fact, the most successful physicians use

suggestion—which works upon the higher vehicles—as an

aid to medicine. The more a physician can imbue his

patient with faith and hope, the speedier disease will

vanish and give place to perfect health.

During health the vital body specializes in super-

abundance of vital force, which, after passing through a

dense body, radiates in straight lines in every direction

from the periphery thereof, as the radii of a circle do from

the center; but during ill health, when the vital body

becomes attenuated, it is not able to draw to itself the same

amount of force and in addition the dense body is feeding

upon it. Then the lines of the vital fluid which pass out

from the body are crumpled and bent, showing the lack of

force behind them. In health the great force of these

radiations carries with it germs and microbes which are

inimical to the health of the dense body; but in sickness,

when the vital force is weak, these emanations do not so

readily eliminate disease germs. Therefore the danger of

contracting disease is much greater when the vital forces

are low than when one is in robust health.

In cases where parts of the dense body are amputated,

only the planetary ether accompanies the separated part.

IN HEALTH AND SICKNESS

67

The separate vital body and the dense body disintegrate

synchronously after death. So with the etheric counterpart

of the amputated limb. It will gradually disintegrate as the

dense member decays, but in the meantime the fact that the

man still possesses the etheric limb accounts for his

assertion that he can feel his fingers or suffer pain in them.

There is also a connection with a buried member,

irrespective of distance. A case is on record where a man

felt a severe pain, as if a nail had been driven into the flesh

of an amputated limb, and he persisted until the limb was

exhumed, when it was found that a nail had been driven

into it at the time it was boxed for burial. The nail was

removed and the pain instantly stopped. It is also in

accordance with these facts that people complain of pain in

a limb for perhaps two or three years after amputation. The

pain will then cease. This is because the disease remains in

the still undetached etheric limb, but as the amputated part

disintegrates, the etheric limb follows suit and the pain

ceases.

It is also patent to all who have to do with victims of

accidents that they do not suffer as keenly just after the

accident as later; this is because the vital body at the time

of the accident is uninjured, and therefore the whole effect

of the accident is not felt until this vehicle has become

attenuated and unable to support the vital processes. Thus

we see that there are changes in the ether of the human

being; and according to the mystic axiom, "As above, so

below," and vice-versa, there are also changes in the

planetary ether which constitutes the vital body of the

68

THE VITAL BODY

Earth Spirit. As the conscious memory of recent events

which is strong in the human being gradually fades, also

the etheric record, which is the lowest aspect of the

Memory of Nature, fades in time.

When a falling body has attained a certain velocity, the

higher ethers leave the dense body, and the falling man

becomes insensible. As the body reaches the ground, it is

mangled but the poor man may regain consciousness when

the ether has reorganized itself. He will then begin to suffer

from the physical consequences of the fall. If the fall

continues after the higher ethers have left, the increased

velocity dislodges the lower ethers, and the silver cord is

all that remains attached to the body. This is ruptured at the

moment of impact with the ground, and the seed atom

passes on to the breaking point, where it is held in the

usual way.

From these facts we came to the conclusion that it is

the normal air pressure which holds the vital body within

the dense. When we move with an abnormal velocity, the

pressure is removed from some parts of the body and a

partial vacuum is formed, with the further result that the

ethers leave the body and flow into this vacuum. The two

higher ethers, which are most loosely bound, are the first to

disappear and leave the man senseless after they have

produced the panorama of life in a flash. Then if the fall

continues to increase the air pressure in front of the body

and the vacuum behind, the more closely bound lower

ethers are also forced out, and the body is dead before it

reached the ground.

IN HEALTH AND SICKNESS

69

It was found by examining a number of people in

normal health that each of the prismatic atoms composing

the lower ethers radiated from itself the lines of force

which set spinning the physical atom in which it is

inserted, enduing the whole body with life. The united

trend of all these units of force is toward the periphery of

the body, where they constitute what has been called the

"Odic Fluid," also designated by other names. When the air

pressure from without is lowered by residence in a high

altitude, a tendency to nervousness becomes manifest

because the etheric force from within rushes outward

unchecked; and were the man not able to shut off the

outflow of solar energy in part by an effort of will to

overcome the difficulty, no one could live in such places.

Now comes the crux of our explanation. Ether is

physical matter, and while people shot with small arms in a

minor engagement may sometimes be seen walking away

somewhat dazed but nevertheless conscious, the awful

detonations of the big guns used so extensively have the

effect of throwing the prismatic ether atoms topsy-turvy,

and shattering (not scattering) the auric envelope of light

and reflecting ethers which is the basis of sense-perception

and memory. Until this resolves itself into its original

relativity, the man remains in a stunned, comatose

condition which often lasts for weeks. Under such

conditions this fine etheric stuff does not lend itself to the

formation of pictures of the past life—it is congealed to a

certain extent.

During accidents by drowning or asphyxiation the

70

THE VITAL BODY

person feels very calm and restful after the first struggle,

though he realizes his peril in a measure. The vital body is

extracted before the silver cord has parted, so it retains the

properties of attracting matter from the Physical World.

Therefore, people who died by drowning and asphyxiation,

have been seen by their relatives many thousand miles

away perhaps for an instant, lifelike in the extreme. An

inclination or desire to be with their friends from whom

they were separated had been in their minds for a long

time, perhaps, and being themselves free from the fetters of

the body, they are at once borne thither upon the wings of

desire. Arrived in the place, the vital body attracted to

itself sufficient of the particles of the atmosphere to be

visible to the person visited. Then perhaps at that moment

the silver cord broke, the vital body collapsed, and the

vision was gone.

There are a considerable number of cases of phantasms

of the living. All that is required is that the body should be

in a very deep state of sleep or unconsciousness, such as

usually occurs when the person is near the door of death. It

may be in the act of drowning, or when induced by the fall

from a horse, automobile, or similar conditions, or after

receiving a blow on the head, or on the sickbed, when the

physical body is very emaciated and frail and close to

dissolution. Then most of the ether constituting the vital

body may be drawn out of the physical vehicle, which is

left in a trance-like condition that may last only a few

minutes, but as space is no barrier in the invisible worlds,

the desire of the person thus momentarily liberated may

IN HEALTH AND SICKNESS

71

carry him to the ends of the world and cause him to appear

to some loved one many thousands of miles from the place

where his body is lying.

It is much easier for such a Spirit to materialize than

for those who have left the body at death, because with

these phantasms of the living the silver cord is still intact—

connection with the seed atom in the heart has not been

broken.

Indiscriminate breathing exercises do not affect this

cleavage, but tend to lift the whole vital body out of the

dense body. Thus, in some cases, connections between

etheric sense centers and brain cells are ruptured or

strained and insanity results. In other instances the line of

cleavage occurs between the life ether and the chemical

ether, and as life ether is the cementing material in

assimilation and the particular avenue for specialization of

solar energy, this rupture results in consumption. Only

proper exercises bring about the right cleavage. When

purity of life has turned the unused sex force generated in

the life ether upwards through the heart, that force takes

care of the limited amount of circulation necessary during

sleep. Thus physical functions and spiritual development

are carried on side by side along proper and harmonious

lines.

The writer was at one time quite apprehensive of the

effect which war might have in respect to locking the

desire and vital bodies together and bringing to birth

legions of monsters to afflict future generations. But it is

72

THE VITAL BODY

with great thankfulness that he records his conviction that

we need have no fear on that score. Only when people are

premeditatively malicious and vindictive, and persistently

harbor a desire and a purpose to get even with someone,

only when such feelings are hugged, nursed, and

entertained do they harden the vital body and cause the

interlocking grip of these vehicles. We know from the

records of the great war that the rank and file have no such

sentiments against one another, but that enemies meet as

friends whenever chance brings them into such relationship

that they may converse one with another. So, though war is

responsible for the awful mortality now and will cause

deplorable infant mortality in a future age, it will be

blameless with regard to the dreadful diseases engendered

by obsession and the crimes suggested by these

demoniacal sin bodies.

Though mental disabilities, when congenital, are

generally traceable to abuse of the creative function in a

past life, there is at least one notable exception to this rule,

namely, cases such as mentioned in The Rosicrucian

 Cosmo-Conception and elsewhere in our literature, and

described as follows: Where a Spirit, who has a

particularly hard life before, it, comes down to rebirth and

feels upon entering the womb that the panorama of the

coming life then shown it marks an existence too hard for

it to undergo, it sometimes tries to run away from the

school of life. At that time the Recording Angels or their

agents have already made the connection between the vital

body and the sense centers of the brain in the forming

IN HEALTH AND SICKNESS

73

fetus; therefore the effort of the Spirit to escape from the

mother’s womb is frustrated, but the wrench that is given

by the Ego deranges the connection between the etheric

and physical sense centers, so that the vital body is not

concentric with the physical, causing the etheric head to

extend above the physical cranium. Thus it is impossible

for the Spirit to use the dense vehicle; it is tied to a

mindless body which it cannot use, and the embodiment is

practically wasted.

We also find cases where a great shock later in life

causes the Spirit to endeavor to run away with the invisible

vehicles. As a result a similar wrench is given to the

etheric sense centers in the brain, and the shock deranges

the mental expression. Everybody has probably felt a

similar sensation on receiving a fright: a surging as of

something endeavoring to get out of the dense body; that is

the desire and vital bodies, which are so swift in their

motion that an express train is as a snail by comparison.

They see and feel the danger and are frightened before the

scare is transmitted to the inert and slow physical body in

which they are anchored, and which prevents their escape

under ordinary strain.

Insanity is always caused by a break in the chain of

vehicles between the Ego and the physical body. This

break may occur between the brain centers and the vital

body, or it may be between the vital and the desire body,

between the desire body and the mind, or between the

mind and the Ego. The rupture may be complete or only

partial.

74

THE VITAL BODY

When the break is between the brain centers and the

vital body, or between that and the desire body, we have

the idiots. When the break is between the desire body and

the mind, the violent and impulsive desire body rules and

we have the raving maniac. When the break is between the

Ego and the mind, the mind is the ruler over the other

vehicles and we have the cunning maniac, who may

deceive his keeper into believing that he is perfectly

harmless until he has hatched some diabolical, cunning

scheme. Then he may suddenly show his deranged

mentality and cause a dreadful catastrophe.

There is one cause of insanity that it may be well to

explain, as it is sometimes possible to avoid it. When the

Ego is returning from the invisible world toward re-

embodiment, it is shown the various incarnations available.

It sees the coming life in its great and general events, much

as a moving picture passing before its vision. Then it is

given the choice, usually, of several lives. It sees at that

time the lessons it has to learn, the fate it has generated for

itself in past lives, and what part of that fate it will have to

liquidate in each of the embodiments offered. Then it

makes its choice and is guided by the agent of the

Recording Angeles to the country and family where it is to

live its coming life.

This panoramic view is seen in the Third Heaven

where the Ego is naked and feels spiritually above sordid

material considerations. It is much wiser then than it

appears here on earth, where it is blinded by the flesh to an

inconceivable extent. Later, when conception has taken

place and the Ego draws into the womb of its mother, on

IN HEALTH AND SICKNESS

75

about the eighteenth day after that event, it comes in

contact with the etheric mold of its new physical body

which has been made by the Recording Angels to give the

brain formation that will impress upon the Ego the

tendencies necessary to work out its destiny.

There the Ego sees again the pictures of the coming

life, as the drowning man perceives the pictures of his past

life—in a flash. At that time the Ego is already partially

blind to its spiritual nature, so that if the coming life seems

to be a hard one, it will oftentimes shrink from entering the

womb and making the proper brain connections. It may

endeavor to draw itself out quickly and then, instead of

being concentric as the vital and the dense bodies should

be, the vital body formed of ether may be drawn partially

above the head of the dense body. In that case the

connection between the sense centers of the vital body and

the dense body are disrupted and the result is congenital

idiocy, epilepsy, St. Vitus dance, and similar nervous

disorders.

Insanity is a rupture in the vehicles between the Ego

and the physical body, and this derangement may occur

between the Ego and the mind, between the mind and the

desire body, or between the desire body and the vital body,

and also between the latter and the dense body. If the break

is between the dense and the vital body or between that and

the desire body, the Ego will be perfectly sane in the

Desire World immediately after death, because it has then

discarded the two vehicles which were afflicted.

Where the break occurs between the desire body and

76

THE VITAL BODY

the mind, the desire body is, as a matter of course, still

rampant, and often causes the Ego much trouble during its

existence in the Desire World; for the Ego, of course, is at

no time insane. What appears as insanity arises from the

fact that the Ego has no control over its vehicles; the worst

of all, obviously, is where the mind itself has become

affected and the Ego is tied to the personality for a long

time until these vehicles are worn away.

We have seen that in the waking state the dense body

and the vital body are surrounded and interpenetrated by an

egg-shaped cloud comprising the desire body and the

mind. These vehicles are all concentric, and form so many

links in a chain. It is the interpolation of one into the other,

so that the sense centers in one are in proper alignment

with the sense centers of the other, which enables the Ego

to manipulate the complex organism and perform in an

ordered manner the life processes which we call reason,

speech, and action. If there is a maladjustment anywhere

the Ego will be correspondingly hampered in its

expression. This perfect balance is health, the opposite is

disease.

Disease takes many forms; one is insanity, and that

also is of different kinds. Where the connection between

the sense centers of the dense body and the vital body is

askew, where sometimes the head of the vital body towers

above the dense head instead of being concentric with it,

the vital body is out of adjustment with both the higher

vehicles and the dense body. Then we have the docile

idiot. Where the dense and vital bodies are in adjustment

IN HEALTH AND SICKNESS

77

but the break is between the vital body and the desire body,

a similar condition obtains, but when the break is between

the desire body and the mind we have the raving maniac,

who is more ungovernable than a wild animal, for that is

checked by the Group Spirit. In that case all the animal

propensities are followed blindly.

While there are very few who will defend the abuse of

the generative function, many people who follow spiritual

precepts in other things still have the feeling that frequent

indulgence of the desire for sexual pleasure works no

harm; some even have the idea that it is as necessary as the

exercise of any other organic function. This is wrong for

two reasons: First, each creative act requires a certain

amount of force which burns up tissue that must be

replenished by an extra amount of food. This strengthens

and augments the chemical ether. Secondly, as the

propagative force works through the life ether, this

constituent of the vital body is also augmented with each

indulgence. Thus we strengthen the two lower ethers of the

vital body by sending the creative force downwards for

gratification of our desire for pleasure; and their

interlocking grip upon the two higher ethers which form

the soul body becomes tighter and more powerful as time

goes on. As the evolution of our soul powers and the

faculty of traveling in our finer vehicles depend upon the

cleavage between the lower ethers and the soul body, it is

evident that we frustrate the object we have in view and

retard development by indulgence of the lower nature.

78

THE VITAL BODY

As soon as the vital body has been placed the returning

Ego, clothed in its bell-shaped covering, hovers constantly

near the future mother. She alone does the work upon the

new dense body in the first eighteen to twenty-one days

after fertilization, then the Ego enters the mother’s body,

drawing the bell-shaped covering down over the fetus. The

opening at the bottom closes, and the Ego is once more

incarcerated in the prison house of the dense body.

The moment of entrance into the womb is one of great

importance in life, for when the incoming Ego first

contacts the before-mentioned matrix vital body it sees

there again the panorama of the coming life which has

been impressed upon the matrix by the Recording Angels

in order to give the tendencies required to work out the ripe

causation due to be liquidated in the coming life.

At this time, the Ego is already so much blinded by the

veil of matter that it does not recognize the good end in

view in the same unbiased manner as when making its

choice in the Region of Abstract Thought, and when a

particularly hard life reveals itself to the vision of the

returning Ego at the moment of entering the womb, it

sometimes happens that the Ego is so startled and

frightened that its seeks to rush out again. The connection

cannot be severed, however, but may be strained, so that

instead of the vital body being concentric with the dense

body, the head of the vital body may be above the head of

the dense body. Then we have a congenital idiot.

As a vampire sucks the ether from the vital body of its

victim and feeds upon it, so perpetual thoughts of regret

IN HEALTH AND SICKNESS

79

and remorse concerning certain things become a desire-

elemental which acts as a vampire and draws the very life

from the poor soul who has shaped it, and by the attraction

of like for like, it fosters continuance of this morbid habit

of regret.

If we indulge in regrets and remorse during every

waking hour as some do, we are outdoing Purgatory, for

though the time there is spent in eradication of evil, the

consciousness turns from each picture when it has been

torn out by the force of repulsion. Here, because of the

interlocking of the desire and vital bodies, we are enabled

to revivify a picture in memory as oft as we please, and

while the desire body is gradually dissolved in Purgatory

by the expurgation of the panorama of life, a certain small

amount is added while we are living in the Physical World,

to take the place of that which is ejected by remorse. Thus,

remorse and regret when continually indulged in have the

same effect on the desire body as excessive bathing has on

the vital body. Both vehicles are depleted of strength by

excessive cleansing, and for that reason it is as dangerous

to the moral and spiritual health to indulge indiscriminately

in feelings of regret and remorse as it is fatal to physical

well-being to bathe too much. Discrimination should

govern in both cases.

As the force latent in gunpowder and kindred

explosive substances may be used to further the greatest

objects of civilization or to outdo the most savage acts of

barbarism, so also, this emotion of remorse may be

80

THE VITAL BODY

misused in such a manner that it becomes a detriment and a

hindrance to the Ego instead of a help. When we indulge in

remorse daily and hourly, we are actually wasting a great

power which might be used for the most noble ends of life,

for the constant indulgence of regret affects the desire body

in a manner similar to that which follows excessive bathing

of the physical body. Water has a great affinity for

ether and absorbs it most greedily When we take a

bath under normal conditions it removes a great deal of

poisonous miasmatic ether from our vital bodies, providing

we stay in the water a reasonable length of time. After a

bath the vital body becomes somewhat attenuated and

consequently gives us a feeling of weakness, but if we are

in our usual good health and have not stayed in the bath

too long, the deficiency is soon made good by the stream

of force which flows into the body through the spleen.

When this influx of fresh ether has replaced the poisoned

substance carried off in the water, we feel renewed vigor

which we rightly attribute to the bath, though usually

without realizing the full facts as here stated.

But when a person who is not in perfect health makes a

habit of bathing every day, perhaps even twice or three

times, an excess of ether is taken from the vital body. The

supply entering by way of the spleen is also diminished on

account of the loss of tone of the seed atom located in the

solar plexus and the attenuated condition of the vital body.

Thus it is impossible for such people to recuperate between

such oft-repeated depletions, and as a consequence the

health of the dense body suffers; they lose strength

continually and are apt to become confirmed invalids.

Chapter III

IN SLEEP AND DREAMS

 The vital body is active in sleep as well as in the

 waking state and may be acted upon by the power of

 suggestion. Sleep may be induced by hypnosis.

We have in our body two nervous systems, the

 voluntary and the involuntary. The first named is operated

directly by the desire body, and controls the movements of

the body, tends to break down and destroy, only partially

restrained in its ruthless task by the mind. The involuntary

system has its particular vantage ground in the vital body;

it governs the digestive and respiratory organs, which

rebuild and restore the dense body.

It is this war between the vital body and the desire

body which produces consciousness in the Physical World,

but did not the mind act as a brake on the desire body, our

waking hours would be very short, and so would our lives,

for the vital body would soon be overridden in its

beneficent offices by the reckless desire body, as

evidenced in the exhaustion which follows a fit of temper,

for temper is a condition where the man has "lost control"

and the desire body rules unchecked.

In spite of all its efforts, however, the vital body

slowly loses ground as the day goes along, the poisons of

decaying tissue accumulate and impede the flow of the

81

82

THE VITAL BODY

vital fluid, its motion becomes more and more sluggish. In

consequence the visible body shows signs of exhaustion.

At last the vital body, so to say, collapses, the vital fluid

ceases to flow along the nerves in sufficient quantity to

maintain the poise of the dense body, and that renders it

unconscious and therefore unfit for the use of the Spirit.

That is sleep.

So also with the temple of the Ego, our dense body,

when that has been exhausted. It is then necessary that the

Ego, mind, and the desire body vacate and give the vital

body full sway, that it may restore the tone of the dense

body; and thus, when the dense body goes to sleep, there is

a separation. The Ego and the mind, clothed in the desire

body, draw out from the vital body and the dense body, the

two latter remaining on the bed, while the higher vehicles

hover above or near the sleeping body.

The process of restoration now begins. In a fight in the

Physical World the injuries are never all on one side; the

winner always has some lesions. The fiercer the fight, and

the more evenly the combatants are matched, the more

lesions go to each. So with the combating vital and desire

bodies, the desire body wins every time, yet its victory is

always a defeat, for it is then forced to leave the battle field

and the prize, the dense body, in the hands of the

vanquished vital body and withdraw to repair its own

shattered harmony.

When it withdraws from the sleeping body it enters

that sea of force and harmony called the Desire World.

Here it lives over the scenes of the day, but in reverse

IN SLEEP AND DREAMS

83

order, from effects to causes, straightening out the tangles

of the day, forming true pictures to replace the wrong

impressions due to the limitations of the life in the dense

body, and as the harmonies of the Desire World pervade it,

and wisdom and truth replace error, it regains its rhythm

and its tone, the time required to restore it varying

according to how illusive, impulsive, and strenuous had

been the life of the day.

Then, and then only, does the work of restoring the

vehicles left on the bed commence, and the restored desire

body starts to revive the vital body, pumping rhythmic

energy into it, and that in turn starts to work upon the

dense body, eliminating the products of decay, principally

by means of the sympathetic nervous system, with the

result that the dense body is restored and overflowing with

life when the desire body, mind, the Ego enter in the

morning and cause it to wake.

It sometimes happens, however, that we have become

so absorbed and interested in the affairs of our mundane

existence that even after the vial body has collapsed and

rendered the dense body unconscious we cannot make up

our minds to leave it and commence the work of

restoration; the desire body will cling like grim death, is

dragged perhaps only half out by the Ego, and starts to

ruminate over the happenings of the day in that position.

During the waking state, when the Ego is functioning

consciously in the Physical World, its various vehicles are

84

THE VITAL BODY

concentric—they occupy the same space—but at night,

when the body is laid down to sleep, a separation takes

place. The Ego, clothed in the mind and desire body,

extricates itself from the dense body and the vital body,

which are left upon the bed. The higher vehicles hover

above or near. They are connected to the denser vehicles

by the silver cord, a thin, glistening thread which take the

shape of two figure sixes, one end being attached to the

seed atom in the heart and the other to the center vortex of

the desire body.

During sleep the Ego also withdraws from the dense

body, but the vital body remains with the dense body and

the silver cord is left intact.

The Desire World is an ocean of wisdom and harmony.

Into this the Ego takes the mind and the desire body when

the lower vehicles have been left in sleep. There the first

care of the Ego is the restoration of the rhythm and

harmony of the mind and the desire body. This restoration

is accomplished gradually as the harmonious vibrations of

the Desire World flow through them. There is an essence

in the Desire World corresponding to the vital fluid which

permeates the dense body by means of the vital body. The

higher vehicles, as it were, steep themselves in this elixir

of life. When strengthened, they commence work on the

vital body, which was left with the sleeping dense body.

Then the vital body begins to specialize the solar energy

anew, rebuilding the dense body, using particularly the

chemical ether as its medium in the process of restoration.

IN SLEEP AND DREAMS

85

In the waking state, the different vehicles of the Ego,

the mind, desire body, vital body, and dense body are all

concentric. They occupy the same space, and the Ego

functions outwardly in the Physical World. But at night,

during the dreamless sleep, the Ego, clothed in the desire

body and the mind, withdraws, leaving the physical and the

vital body upon the bed, there being no connection

between the higher and lower vehicles, save a thin,

glistening thread, called the silver cord. It happens,

however, that at times the Ego has been working so

interestedly in the Physical World and the desire body has

become so stirred up that it refuses to leave the lower

vehicles and is only half withdrawn. Then the connection

between the sense centers of the desire body and the sense

centers of the physical brain are partly ruptured. The Ego

sees the sights and scenes of the Desire World which, in

themselves, are extremely fantastic and illusory, and they

are transmitted to the brain centers without being

connected by reason. From this condition come all the

foolish and fantastic dreams which we have.

It happens, however, that at times the desire body does

not fully withdraw, so that part of it remains connected

with the vital body, the vehicle of sense perception and

memory. The result is that restoration is only partly

accomplished and that the scenes and actions of the Desire

World are brought into the physical consciousness as

dreams. Of course most dreams are confused as the axis of

perception is askew, because of the improper relation of

86

THE VITAL BODY

one body to another. The memory is also confused by this

incongruous relation of the vehicles and as a result of the

loss of the restoring force, dream-filled sleep is restless and

the body feels tired on awakening.

The vital body may be said to be built of points which

stick out in all directions, inward, outward, upward, and

downward, all through the body, and each little point goes

through the center of one of the chemical atoms, causing it

to vibrate at a higher rate than its natural speed. This vital

body interpenetrates the dense body from birth to death

under all conditions except when, for instance, the blood

circulation stops in a certain part, as when we rest a hand

upon the edge of a table for some time and it "goes to

sleep,’ as we say. Then, if clairvoyant, we may see the

etheric hand of the vital body hanging down below the

visible hand as a glove, and the chemical atoms of the hand

relapse into their natural slow rate of vibration. When we

slap the hand to cause it to "wake up," as we say, the

peculiar prickling sensation we feel is caused by the points

of the vital body which then re-enter the sleeping atoms of

the hand and start them into renewed vibration.

The vital body leaves the dense body in a similar

manner when a person is dying. Drowning persons who

have been resuscitated experience an intense agony caused

by the entrance of these points, which they feel as a

prickling sensation.

During the daytime, when the solar fluid is being

absorbed by the man in great quantities, these points of the

vital body are blown out or distended, as it were, by the

IN SLEEP AND DREAMS

87

vital fluid, but as the day advances and poisons of decay

clog the physical body more and more, the vital fluid flows

less rapidly; in the evening there comes a time when the

points in the vital body do not get a full supply of the life-

giving fluid; they shrivel up and the atoms of the body

move more sluggishly in consequence. Thus the Ego feels

the body to be heavy, dull, and tired. At last there comes a

time when, as it were, the vital body collapses and the

vibrations of the dense atoms become so slow that the Ego

can no longer move the body. It is forced to withdraw in

order that its vehicle may recuperate. Then we say the

body has gone to sleep.

Sleep is not an inactive state, however; if it were there

would be no difference in feeling in the morning and no

restorative power in sleep. The very word restoration

implies activity.

When a building has become dilapidated from constant

wear and tear and it is necessary to renovate and restore it,

the tenants must move out to give the workmen full play.

For similar reasons the Ego moves out of its tenement at

night. As the workmen work upon the building, to make it

fit for re-occupancy, so the Ego must work upon its

building before it will be fit to re-enter. And such a work is

done by us during the nighttime, although we are not

conscious of it in our waking state. It is this activity which

removes the poisons from the system, and as a result the

body is fresh and vigorous in the morning when the Ego

enters at the time of waking.

It depends upon the manner in which we have used our

88

THE VITAL BODY

dense bodies in the daytime as to how long the desire body

requires to perform the work of restoration of rhythm to

the vital body and the dense body. If we have used our

bodies strenuously during the previous day, inharmonies

will, of course, be correspondingly prominent, and it will

take the desire body most of the night to restore harmony

and rhythm. Thus the man will be tied to his body day and

night. But when he learns skill in action, controls his

energy in the daytime, and ceases to waste his strength on

unnecessary words and actions, when he commences to

govern his temper and to stop inharmony due to incorrect

observation, the desire body will not be occupied during

the entire time of sleep in restoring the dense body. A part

of the night may be used for work outside. If the sense

centers of the desire body are sufficiently evolved, as they

are with most of the intelligent class, the man may and

does then slip the cable and soar into the Desire World. He

takes in the sights and scenes there, though he does not

usually remember them until he has effected a cleavage

between the higher and lower parts of the vital body, as

previously explained.

In natural sleep the Ego, clothed in the mind and desire

body, draws outside the physical body and usually hovers

over the body, or at any rate remains close to it, connected

by the silver cord, while the vital body and the dense body

are resting upon the bed.

It is then possible to influence the person by instilling

into his brain the thoughts and ideas we wish to

communicate. Nevertheless, we cannot then get him to do

IN SLEEP AND DREAMS

89

anything or to entertain any idea except that which is in

line with his natural proclivities. It is impossible to

command him to do anything and to enforce obedience, the

same as it is when he has been driven out by the passes of

the hypnotist, for it is the brain which moves the muscles,

and during natural sleep his brain is interpenetrated by his

own vital body and he is in perfect control of himself,

while during hypnotic sleep the passes of the hypnotist

have driven the ether of which the vital body is composed

out of the brain, down to the shoulders of the victim, where

it lies around his neck and resembles the collar of a

sweater. The dense brain is then open to the ether from the

hypnotist’s vital body, which displaces that of the proper

owner. Thus in hypnotic sleep the victim has no choice

 whatever as to the ideas he entertains or the movements he

 makes with his body, but in ordinary sleep he is still a free

agent. In fact, this method of suggestion during sleep is

something which mothers will find extremely beneficial in

treating refractory children, for if the mother will sit by the

bed of the sleeping child, hold its hand, speak to it as she

would speak when it is awake, instill into his brain ideas of

such a nature as she would wish it to entertain, she will

find that in the waking state many of these ideas will have

taken root. Also in dealing with a person who is sick or is

addicted to drink, if the mother, nurse, or others use this

method, they will find it possible to instill hope and

healing, materially furthering recovery or aiding self-

mastery.

This method may of course be used for evil, but we

cannot refrain from publishing it, as we believe that the

90

THE VITAL BODY

good which can be done in this way will much more than

offset the few cases where some misguided person may use

it for the wrong purpose.

Looked at from the standpoint of one life, such

methods as, for instance, those employed by the healers of

the Immanuel movement, are undoubtedly productive of an

immense amount of good. The patient is seated in a chair,

put into a sleep, and there he is given certain so-called

"suggestions." He rises and is cured of his bad habit; from

being a drunkard he becomes a respectable citizen who

cares for his wife and family, and upon the face of it the

good seems to be undeniable.

But looking at it from the deeper standpoint of the

occultist, who views this life as only one in many, and

looking at it from the effect it has upon the invisible

vehicles of man, the case is vastly different. When a man is

put into a hypnotic sleep, the hypnotist makes passes over

him which have the effect of expelling the ether from the

head of his dense body and substituting the ether of the

hypnotist. The man is then under the perfect domination of

another; he has no free will, and, therefore, the so-called

"suggestions" are in reality commands which the victim

has no choice but to obey. Besides, when the hypnotist

withdraws his ether and wakens the victim he is unable to

remove all the ether he put into him. To use a simile, as a

small part of the magnetism infused into an electric

dynamo before it can be started for the first time is left

behind and remains as residual magnetism to excite the

fields of the dynamo every time it is started up, so also

IN SLEEP AND DREAMS

91

there remains a small part of the ether of the hypnotist’s

vital body in the medulla oblongata of the victim, which is

a club the hypnotist holds over him all his life, and it is due

to this fact that suggestions to be carried out at a period

subsequent to the awakening of the victim are invariably

followed.

Chapter IV

AT DEATH AND IN INVISIBLE WORLDS

 At death, there is a cleavage of the vital body and the

 higher parts enter the invisible worlds. Its seed atom is

 retained by the Ego when passing through the heaven

 worlds to be used as a nucleus for the vital body of a future

 embodiment.

This life on Earth lasts until the course of events

foreshadowed in the wheel of life, the horoscope, has been

run; and when the Spirit again reaches the realm of

Samael, the Angel of Death, the mystic eighth house, the

silver cord is loosed, and the Spirit returns to God who

gave it, until the dawn of another life-day in the School of

Earth beckons it to a new birth that it may acquire more

skill in the arts and crafts of temple-building.

By the fact of death it has been possible for the Angels

to teach humanity between death and a new birth how to

build a gradually improving body. Had man learned in that

far past how to renew his vital body, as he was taught to

generate a dense vehicle at his own pleasure, then death

would indeed have been an impossibility and man would

have become as immortal as the gods. But he would then

have immortalized his imperfections and made progress an

impossibility. It is the renewal of this vital body which is

92

AT DEATH AND IN INVISIBLE WORLDS

93

expressed in the Bible as "eating of the Tree of Life." At

the time of his enlightenment concerning generation man

was a spiritual being whose eyes were not yet blinded by

the material world, and he might have learned the secret of

vitalizing his body at will, thus frustrating evolution. Thus

we see that death, when it comes naturally, is not a curse

but our greatest and best friend, for it frees us from an

instrument from which we can learn no more; it takes us

out of an environment which we have outgrown, that we

may learn to build a better body in an environment of

wider scope in which we can make more progress toward

the goal of perfection.

During life the collapse of the vital body at night

terminates our view of the world about us, and causes us to

lose ourselves in the unconsciousness of sleep. When the

vital body collapses just subsequent to death, and the

panorama of life is terminated, we also lose consciousness

for a time which varies according to the individual. A

darkness seems to fall upon the Spirit. Then after a while it

wakes up and begins dimly to perceive the light of the

other world, but is only gradually accustomed to the

altered conditions. It is an experience similar to that which

we have when coming out of a darkened room into

sunlight, which blinds us by its brilliancy, until the pupils

of our eyes have contracted so that they admit a quantity of

light bearable to our organism.

When the man passes out at death, he takes with him

the mind, desire body and vital body, the latter being the

94

THE VITAL BODY

storehouse of the pictures of his past life. And during the

three and one-half days following death these pictures are

etched into the desire body to form the basis of the man’s

life in Purgatory and the First Heaven where evil is

expurgated and the good assimilated. The experience of the

life itself is forgotten, as we have forgotten the process of

learning to write, but have retained the faculty. So the

cumulative extract of all his experiences in Purgatory and

the various heavens, are retained by the man and form his

stock in trade in the next birth. The pains he has sustained

speak to him as the voice of conscience, the good he has

done gives him a more and more altruistic character.

No matter how long we may keep the Spirit from

passing out, however, at last there will come a time when

no stimulant can hold it and the last breath is drawn. Then

the silver cord, of which the Bible speaks, and which holds

the higher and the lower vehicles together, snaps in the

heart and causes that organ to stop. That rupture releases

the vital body, and that, with the desire body and mind,

floats above the visible body for from one to three and one-

half days while the Spirit is engaged in reviewing the past

life, an exceedingly important part of its postmortem

experience. Upon that review depends its whole existence

from death to a new birth.

All ancient people, whether in the East or in the West,

knew much about birth and death which has been forgotten

in modern times, because second sight was more prevalent

AT DEATH AND IN INVISIBLE WORLDS

95

then. To this day, for instance, many peasants in Norway

assert ability to see the Spirit passing out of the body at

death, as a long narrow white cloud, which is, of course,

the vital body; and the Rosicrucian teaching—that the

deceased hover around their earthly abode for some time

after death, that they assume a luminous body and are

sorely afflicted by the grief of dear ones—was common

knowledge among the ancient Norsemen. When the

deceased King Helge of Denmark materialized to assuage

the grief of his widow, and she exclaimed in anguish, "The

dew of death has bathed his warrior body," he answered:

 ‘Tis thou, Sigruna

 Art cause alone,

 That Helge is bathed

 With dew of sorrow

 Thou wilt not cease thy grief,

 Nor dry the bitter tears.

 Each bloody tear

 Falls on my breast,

 Icy cold. They will not let me rest.

When she (the author of The Ministry Of Angels) was

about eighteen years of age, a girl friend called Maggie

was suddenly taken very ill and died in her arms.

Immediately after her heart had ceased to beat, she says, "I

distinctly saw ascend from her body something in

appearance like smoke or steam as it rises from a kettle in

which water is boiling. The emanation rose only a little

distance and there resolved itself into a form like that of

96

THE VITAL BODY

my friend who had just died. This form, shadowy at first,

gradually changed until it become well defined and clad in

a pearly white, cloud-like robe, beneath which the outlines

of the figure were distinctly visible. The face was that of

my friend, but glorified with no trace upon it of the spasm

of pain which had seized her just before she died."

This is just as we have taught: at the moment of death,

when the silver cord has been ruptured in the heart, the

vital body rises out through the sutures in the skull and

hovers a few feet above the body.

When a Spirit is passing out of the body, it takes with

it the desire body, the mind, and the vital body, and the

vital body is at that time the storehouse for the pictures of

the past life. These are then etched into the desire body

during the three and one-half days immediately following

death. Then the desire body becomes the arbiter of man’s

destiny in Purgatory and the First Heaven. The pains

caused by expurgation of evil and the joy caused by the

contemplation of the good in life are carried over to the

next life as conscience to deter man from perpetuating the

mistakes of past lives and to entice him to do that which

caused him joy in the former life more abundantly.

At the moment of death when the seed atom in the

heart is ruptured, which contains all the experience of the

past life in a panoramic picture, the Spirit leaves its

physical body, taking with it the finer bodies. It then

hovers over the dense body which is now dead, as we call

it, for a time varying from a number of hours to three and

AT DEATH AND IN INVISIBLE WORLDS

97

one-half days. The determining factor as to the time is the

strength of the vital body, the vehicle which constitutes the

soul body spoken of in the Bible. There is then a pictorial

reproduction of the life, a panorama in reverse order from

death to birth, and the pictures are etched upon the desire

body through the medium of reflecting ether in this vital

body. During this time the consciousness of the Spirit is

concentrated in the vital body, or at least it should be, and

it has therefore no feeling about this matter. The picture

that is impressed upon the vehicle of feeling and emotion,

the desire body, is the basis of subsequent suffering in the

life in Purgatory for evil deeds, and of enjoyment in the

First Heaven on account of the good done in the past life.

These were the main facts which the writer was able

personally to observe about death at the time when the

Teachings were first given to him and when he was

introduced by the help of the Teacher to the panoramic

reproductions of life when persons were going through the

gate of death, but the investigations of later years have

revealed the additional fact that there is another process

going on during these important days following death.

A cleavage takes place in the vital body similar to that

made by the process of initiation. So much of this vehicle

as can be termed "soul," coalesces with the higher vehicles

and is the basis of consciousness in the invisible worlds

after death. The lower part, which is discarded, returns to

the physical body and hovers over the grave in the great

majority of the cases, as stated in The Rosicrucian Cosmo-

 Conception. This cleavage of the vital body is not the same

in all persons but depends upon the nature of the life lived

98

THE VITAL BODY

and the character of the person that is passing out. In

extreme cases this division varies very much from normal.

This important point was brought out in many cases of

supposed Spirit obsession which have been investigated

from Headquarters; in fact it was these cases which

developed the far-reaching and astounding discoveries

brought out by our most recent researches into the nature

of the obsession from which the people who appealed to us

were suffering. As might be expected, of course, the

division in these cases showed a preponderance of evil,

and efforts were then made to find out if there was not also

another class of people where a different division with a

preponderance of good takes place. It is a pleasure to

record that this was found to be the case, and after

weighing the facts discovered, balancing one with another,

the following seems to be a correct description of the

conditions and their reasons:

The vital body aims to build the physical, whereas our

desires and emotions tear down. It is the struggle between

the vital body and the desire body which produces

consciousness in the Physical World, and which hardens

the tissues so that the soft body of the child gradually

becomes tough and shrunken in old age, followed by death.

The morality or immorality of our desires and emotions

acts in a similar manner on the vital body. Where devotion

to high ideals is the mainspring of action, where the

devotional nature has been allowed for years to express

itself freely and frequently, and particularly where this has

been accompanied by the scientific exercises given

Probationers in The Rosicrucian Fellowship, the quantity

AT DEATH AND IN INVISIBLE WORLDS

99

of the chemical and life ethers gradually diminishes as the

animal appetites vanish, and an increased amount of the

light and reflecting ethers takes their place. As a

consequence, physical health is not as robust among people

who follow the higher path as among people whose

indulgence of the lower nature attracts the chemical and

life ethers, in proportion to the extent and nature of their

vice, to the partial or total exclusion of the two higher

ethers.

Several very important consequences connected with

death follow this fact. As it is the chemical ether which

cements the molecules of the body in their places and

keeps them there during life, when only a minimum of

material is present, disintegration of the physical vehicle

after death must be very rapid.

At death a separation takes place; the seed atom is

withdrawn from the apex of the heart along the saturnine

pneumogastric nerve, through the ventricles and out the

skull (Golgotha); all the atoms of the vital body are

liberated from the cross of the dense body by the same

spiral motion, which unscrews each prismatic atom of

ether from its physical envelope.

This process is attended with more or less violence

according to the cause of death. An aged person whose

vitality has been slowly ebbing may fall asleep and wake

up on the other side of the veil without the slightest

consciousness of how the change took place; a devout and

religious person who has been prepared by prayer and

meditation on the beyond would also be able to make an

easy egress; people who freeze to death meet with what the

100

THE VITAL BODY

writer believes to be the easiest of accidental deaths,

drowning being next.

But when a person is young and healthy, especially if

of an irreligious or atheistic turn of mind, the prismatic

ether atom is so tightly entwined by the physical atom that

a considerable wrench is required to separate the vital

body. When the separation of the physical body from the

higher vehicles has been accomplished and the person is

dead, as we say, the light and reflecting ethers are

separated from the prismatic atom. It is this stuff, as

described in the Cosmo-Conception, which is molded into

pictures of the past life and etched into the desire body,

which then begins to feel whatever there was of pain or

pleasure in the life. The part of the vital body composed of

the prismatic chemical and life ethers then returns to the

physical body, hovering above the grave and disintegrating

synchronously with it.

The higher vehicles—vital body, desire body and

mind—are seen to leave the dense body with a spiral

movement, taking with them the soul of one dense atom.

Not the atom itself, but the forces that played through it.

The results of the experiences passed through in the dense

body during the life just ended have been impressed upon

this particular atom. While all other atoms of the dense

body have been renewed from time to time, this permanent

atom has remained. It has remained stable, not only

through one life, but it has been a part of every dense body

ever used by a particular Ego. It is withdrawn at death only

to re-awaken at the dawn of another physical life, to serve

again as the nucleus around which is built the new dense

AT DEATH AND IN INVISIBLE WORLDS

101

body to be used by the same Ego. It is therefore called the

 seed atom. During life the seed atom is situated in the left

ventricle of the heart, near the apex. At death it rises to the

brain by way of the pneumogastric nerve, leaving the

dense body, together with the higher vehicles, by way of

the sutures between the parietal and occipital bones.

When the higher vehicles have left the dense body they

are still connected with it by a slender, glistening, silvery

cord shaped much like two figure sixes reversed, one

upright and one horizontally placed, the two connected at

the extremities of the hooks.

One end is fastened to the heart by means of the seed

atom, and it is the rupture of the seed atom which causes

the heart to stop. The cord itself is not snapped until the

panorama of the past life, contained in the vital body, has

been reviewed.

Care should be taken, however, not to cremate or

embalm the body until at least three days after death, for

while the vital body is with the higher vehicles, and they

are still connected with the dense body by means of the

silver cord, any postmortem examination or other injury to

the dense body will be felt, in a measure, by the man.

Cremation should be particularly avoided in the first three

days after death, because it tends to disintegrate the vital

body, which should be kept intact until the panorama of the

past life has been etched into the desire body.

The silver cord snaps at the point where the sixes

unite, half remaining with the dense body and the other

half with the higher vehicles. From the time the cord snaps

the dense body is quite dead.

102

THE VITAL BODY

In the beginning of 1906 Dr. McDougall made a series

of experiments in the Massachusetts General Hospital, to

determine, if possible, whether anything not ordinarily

visible left the body at death. For this purpose he

constructed a pair of scales capable of registering

differences of one-tenth of an ounce.

The dying person and his bed were placed on one of

the platforms of the scale, which was then balanced by

weights placed on the opposite platform. In every instance

it was noted that at the precise moment when the dying

person drew the last breath, the platform containing the

weights dropped with a startling suddenness, lifting the bed

and the body, thus showing that something invisible, but

having weight, had left the body. Thereupon the

newspapers all over the country announced in glaring

headlines that Dr. McDougall had "weighed the soul."

Occultism hails with joy the discoveries of modern

science, as they invariably corroborate what occult science

has long taught. The experiments of Dr. McDougall

showed conclusively that something invisible to ordinary

sight left the body at death, as trained clairvoyants had

seen, and as had been stated in lectures and literature for

many years previous to Dr. McDougall’s discovery.

But this invisible "something" is not the soul. There is

a great difference. The reporters jump at conclusions when

they state that the scientists have "weighed the soul." The

soul belongs to higher realms and can never be weighed on

physical scales, even though they registered variations of

one-millionth part of a grain instead of one-tenth of an

ounce.

AT DEATH AND IN INVISIBLE WORLDS

103

It was the vital body which the scientists weighed. It is

formed of the four ethers and they belong to the Physical

World.

As we have seen, a certain amount of this ether is

"superimposed" upon the ether which envelopes the

particles of the human body and is confined there during

physical life, adding in a slight degree to the weight of the

dense body of plant, animal, and man. In death it escapes;

hence the diminution in weight noticed by Dr. McDougall

when the persons with whom he experimented expired.

This feature of life after death is similar to that which

takes place when one is drowning or falling from a height.

In such cases the vital body also leaves the dense body and

the man sees his life in a flash, because he loses

consciousness at once. Of course the silver cord is not

broken, or there could be no resuscitation.

When the endurance of the vital body has reached its

limit, it collapses in the way described when we were

considering the phenomenon of sleep. During physical life,

when the Ego controls its vehicles, this collapse terminates

the waking hours; after death the collapse of the vital body

terminates the panorama and forces man to withdraw into

the Desire World. The silver cord breaks at the point where

the sixes unite, and the same division is made as during

sleep, but with this important difference, that though the

vital body returns to the dense body, it no longer

interpenetrates it, but simply hovers over it. It remains

floating over the grave, decaying synchronously with the

dense vehicle. Hence, to the trained clairvoyant, a

104

THE VITAL BODY

graveyard is a nauseating sight and if only more people

could see it as he does, little argument would be necessary

to induce them to change from the present unsanitary

method of disposing of the dead to the more rational

method of cremation, which restores the elements to their

primordial condition without the objectionable features

incident to the process of slow decay.

In leaving the vital body the process is much the same

as when the dense body is discarded. The life forces of one

atom are taken, to be used as a nucleus for the vital body of

a future embodiment. Thus, upon his entrance into the

Desire World, the man has the seed atoms of the dense and

the vital bodies, in addition to the desire body and the

mind.

When a man dies, he at once seems to swell out in his

vital body; he appears to himself to grow into immense

proportions. This feeling is due to the fact, not that the

body really grows, but that the perceptive faculties receive

so many impressions from various sources, all seeming to

be close at hand.

When the man dies and loses his dense and vital bodies

there is the same condition as when one falls asleep. The

desire body, as has been explained, has no organs ready to

use. It is now transformed from an ovoid to a figure

resembling the dense body which has been abandoned. We

can easily understand that there must be an interval of

unconsciousness resembling sleep and then the man

awakes in the Desire World. It not infrequently happens,

AT DEATH AND IN INVISIBLE WORLDS

105

however, that such people are, for a long time, unaware of

what has happened to them. They do not realize that they

have died. They know that they are able to move and think.

It is sometimes even a very hard matter to get them to

believe that they are really "dead." They realize that

something is different, but they are not able to understand

what it is.

When the moment arrives which marks the completion

of life in the Physical World, the usefulness of the dense

body has ended, and the Ego withdraws from it by way of

the head, taking with it the mind and the desire body, as it

does every night during sleep, but now the vital body is

useless, so that too is withdrawn, and when the "silver

cord" which united the higher to the lower vehicles snaps,

it can never be repaired.

We remember that the vital body is composed of ether,

superimposed upon the dense bodies of plant, animal, and

man during life. Ether is physical matter, and therefore has

weight. The only reason why the scientists cannot weight it

is because they are unable to gather a quantity and put it

upon a scale. But when it leaves the dense body at death a

diminution in weight will take place in every instance,

showing that something having weight, yet invisible,

leaves the dense body at that time.

The "silver cord" which unites the higher and lower

vehicles terminates at the seed atom in the heart. When

material life comes to an end in the natural manner the

forces in the seed atom disengage themselves, pass

106

THE VITAL BODY

outward along the pneumogastric nerve, the back of the

head and along the silver cord, together with the higher

vehicles. It is this rupture in the heart which marks

physical death, but the connecting silver cord is not broken

at once, in some cases not for several days.

In lecture No. 3 we say that the vital body is the

storehouse of both the conscious and subconscious

memory; upon the vital body is branded indelibly every act

and experience of the past life, as the scenery upon an

exposed photographic plate. When the Ego has withdrawn

it from the dense body, the whole life, as registered by the

subconscious memory, is laid open to the eye of mind. It is

the partial loosening of the vital body which causes a

drowning person to see his whole past life, but then it is

only like a flash, preceding unconsciousness; the silver

cord remains intact, or there could be no resuscitation. In

the case of a Spirit passing out at death, the movement is

slower; the man stands as a spectator while the pictures

succeed one another in the order from death to birth, so

that he sees first the happenings just prior to death, the

years of manhood or womanhood unroll themselves;

youth, childhood, and infancy follow, until it terminates at

birth. The man, however, has no feeling about them at that

time. The object is merely to etch the panorama into the

desire body, which is the seat of feeling, and from that

impress the feeling will be realized when the Ego enters

the Desire World, but we may note here that the intensity

of feeling realized depends upon the length of time

consumed in the process of etching, and the attention given

AT DEATH AND IN INVISIBLE WORLDS

107

thereto by the man. If he was undisturbed for a long period

by noise and hysteria, a deep, clear-cut impress will be

made upon the desire body. He will feel the wrong he did

more keenly in Purgatory and be more abundantly

strengthened in his good qualities in Heaven, and though

the experience will be lost in a future life, the feelings will

remain, as the "still, small voice." Where the feelings have

been strongly indented upon the desire body of an Ego, this

voice will speak in no vague and uncertain terms. It will

impel him beyond gainsaying, forcing him to desist from

that which caused pain in the life before, and compel him

to yield to that which is good. Therefore the panorama

passes backward, so that the Ego sees first the effects, and

then the underlying causes.

As to what determines the length of the panorama, we

remember that it was the collapse of the vital body which

forced the higher vehicles to withdraw, so after death,

when the vital body collapses, the Ego has to withdraw,

and thus the panorama comes to an end. The duration of

the panorama depends, therefore, upon the time the person

could remain awake if necessary. Some people can remain

awake only a few hours, others can endure for a few days,

depending on the strength of their vital body.

When the Ego has left the vital body, the latter

gravitates back to the dense body, remaining hovering

above the grave, decaying as the dense body does, and it is

indeed a noisome sight to the clairvoyant to pass through a

cemetery and behold all those vital bodies whose state of

decay clearly indicates the state of decomposition of the

remains in the grave. If there were more clairvoyants,

108

THE VITAL BODY

incineration would soon be adopted as a measure of

protection to our feelings, if not for sanitary reasons.

Our latest investigations indicate that where a man

spiritualizes his vehicles, the constitution of the vital body,

made of ether, is most materially changed. In the ordinary

man there is always a preponderance of the two lower

ethers—the chemical and life ethers—which have to do

with the upbuilding and propagation of the physical body,

and a minimum of light and reflecting ethers, which are

concerned with sense perception and the higher spiritual

qualities. After death the body of the ordinary man is laid

in the grave and the vital body hovers about two feet above

the mound, gradually disintegrating. The dense body

disintegrates simultaneously. However, when we say it

decays, we really mean that it becomes much more alive

than it was while man inhabited it, for each little molecule

is now taken charge of by a separate, individual life. It

begins to associate with its neighbors; the unity of an

individual life is superseded by a community of many

lives.

Therefore we speak of such decaying corpses as alive

with worms. The denser and the more gross this vehicle is,

the longer time it will require for disintegration, because

the vital body hovering above has a tenacious magnetic

hold that keeps the dense molecules in check. The two

higher ethers vibrate at a much more rapid rate than the

lower, and where a man by spiritual thoughts has massed

around him a great volume of this ether, which then

composes his vital body, the vibrations of the dense body

also become more intense. Consequently, when the man

AT DEATH AND IN INVISIBLE WORLDS

109

leaves his body at death there is little or nothing of the vital

body left behind to keep the components of the physical

body in check. The disintegration is therefore very rapid.

This we cannot easily prove because very few people are

sufficiently spiritual to make the difference noticeable, but

you will recall that in the Bible it is said of certain

characters that they were translated. Also, the body of

Moses was so vibrant that it shone, and this body was not

found, etc.

These were cases where the body was rapidly returned

to the elements, and when the Christ’s body was laid in the

grave its disintegration took place almost instantaneously.

However, so long as the archetype of the physical body

persists, it endeavors to draw to itself physical materials

which it then shapes according to the form of the vital

body. Thus it is difficult for the Invisible Helper who

passes out of his body to refrain from materializing. The

moment his will to keep away from himself all physical

impediments is relaxed, materials from the surrounding

atmosphere attach themselves to him as iron filings are

drawn to a magnet, and he becomes visible and tangible to

whatever extent he desires. Thus he is enabled to do actual

physical work wherever it is necessary, no matter if he be

thousands of miles away from his body. On the other hand,

what really brings about death is the collapse of the

archetype of the dense body. Therefore, the Spirits who

pass away from this earth life are unable to materialize

save through a medium where they extract her living vital

body, drape themselves therewith and thus attract the

physical substances necessary to make themselves visible

110

THE VITAL BODY

to the sitters.

During life and in the waking state of consciousness,

the vehicles of the Ego are all together and concentric, but

at death the Ego, clothed in the mind and desire body,

withdraws from the dense body, and as the vital functions

are at an end, the vital body also is taken out of the dense

body, leaving it inanimate upon the bed. One little atom in

the heart is taken out and the rest of the body disintegrates

in due course. But at that time there is an extremely

important process going on, and those who attend the

passing Spirit in the death chamber should be very careful

that the utmost quiet reigns there and in the whole house,

for the pictures of the whole past life which have been

stored in the vital body are passing before the eye of the

Spirit in a slow and orderly progression, in reverse order,

from death back to birth. This panorama of the past life

lasts from a few hours to three and one-half days. The time

is dependent upon the strength of the vital body which

determines how long a man could keep awake under the

most severe stress. Some persons can work for fifty, sixty,

and seventy hours before they fall down exhausted, while

others are capable of keeping awake only a few hours. The

reason why it is important that there should be quiet in the

house of death during the three and one half days

immediately following death is this: During that time the

panorama of the past life is being etched upon the desire

body which will be the man’s vehicle while he stays in

Purgatory and the First Heaven, where he is reaping the

good or ill that he has sown, according to the deeds done in

the body.

AT DEATH AND IN INVISIBLE WORLDS

111

Now, where the life has been full of events and the

man’s vital body is strong, a longer time will be given to

this etching than under conditions where the vital body is

weak, but during all that time the dense body is connected

 with the higher vehicles by the silver cord and any hurt to

 the dense body is felt in a measure by the Spirit, so that

embalming, postmortem examinations and cremation are

all felt. Therefore, these should be avoided during the first

three and one-half days after the time of death, for when

the panorama has been fully etched into the desire body,

then the silver cord is broken, the vital body gravitates

back to the dense body and there is no more connection

with the Spirit, which is then free to go on with its higher

life.

When the body is buried, the vital body disintegrates

slowly at the same time as the dense body, so that when,

for instance, an arm has decayed in the grave, the etheric

arm of the vital body which hovers over the grave also

disappears, and so on until the last vestige of the body is

gone. But where cremation is performed the vital body

disintegrates at once, and as that is the storehouse of the

pictures of past life, which being etched upon the desire

body to form the basis of life in Purgatory and the First

Heaven, this would be a great calamity where cremation is

performed before the three and one-half days are past.

Unless help were given, the passing Spirit could not hold it

together. And that is part of the work that is done by the

Invisible Helpers for humanity. Sometimes they are

assisted by nature spirits and others detailed by the

Creative Hierarchies or leaders of humanity. There is also

112

THE VITAL BODY

a loss where one is cremated before the silver cord has

broken naturally, the imprint upon the desire body is never

as deep as it would otherwise have been, and this has an

effect upon future lives, for the deeper the imprint of the

past life upon the desire body, the keener the sufferings in

Purgatory for the ill committed and the keener also the

pleasure in the First Heaven which results from the good

deeds of the past life. It is these pains and pleasures of our

past lives that create what we call conscience, so that

where we have lost in suffering we lose also the realization

of wrong which is to deter us in future lives from

committing the same mistakes over and over again.

Therefore, the effects of the premature cremation are very

far reaching.

A phenomenon similar to the panorama of life usually

takes place when a person is drowning. People who have

been resuscitated speak of having seen their whole life in a

 flash. That is because under such conditions the vital body

also leaves the dense body. Of course there is no rupture of

the silver cord, or life could not be restored.

Unconsciousness follows quickly in drowning, while in the

usual postmortem review the consciousness continues until

the vital body collapses in the same manner that it does

when we go to sleep. Then consciousness ceases for a

while and the panorama is terminated. Therefore also the

time occupied by the panorama varies with different

persons, according to whether the vital body was strong

and healthy, or had become thin and emaciated by

protracted illness. The longer the time spent in review, and

AT DEATH AND IN INVISIBLE WORLDS

113

the more quiet and peaceful the surroundings, the deeper

will be the etching which is made in the desire body. As

already said, that has been a most important and far-

reaching effect, for then the sufferings which the Spirit will

realize in Purgatory on account of bad habits and misdeeds

will be much more keen than if there is only a slight

impression, and in future life the still small voice of

conscience will warn so much more insistently against

mistakes which caused sufferings in the past.

Never since the world was has there been such

universal sorrow as there is at the present time (1914). But

besides this, we must not forget we are now laying up for

ourselves a great deal of future suffering; for, as has been

explained in the Rosicrucian literature, it is impossible for

these people who are now so ruthlessly and suddenly torn

away from their bodies to review their past life, and thus

the etching of the life panorama does not take place as it

should. Therefore these Egos will not reap the fruit of their

present existence as they should in Purgatory and the First

Heaven. They will come back minus this experience at

some future time; and it will be necessary, in order that

they may regain what they have lost, to let them die in

childhood so that they may have the new desire body and

vital body imprinted with the essence of their present life.

We saw that when the Ego has finished its day in the

school of life the centrifugal force of Repulsion caused it

to throw off its dense vehicle at death, then the vital body,

which is the next coarsest. Next in Purgatory the coarsest

114

THE VITAL BODY

desire stuff accumulated by the Ego as embodiment for its

lowest desires was purged by this centrifugal force. In the

higher realms only the force of Attraction holds sway and

keeps the good by centripetal action, which tends to draw

everything from the periphery to the center.

In the Second Heaven as much of the vital body as the

Life Spirit had worked upon, transformed, spiritualized,

and thus saved from the decay to which the rest of the vital

body is subject, will be amalgamated with the Life Spirit to

insure a better vital body and temperament in the

succeeding lives.

When we left the Ego in its pilgrimage through the

invisible worlds, we had reached the point where it entered

the Third Heaven after discarding the dense body at death,

the vital body shortly afterwards, the desire body upon

leaving Purgatory and the First Heaven, and finally before

leaving the Second Heaven it also left the sheath of mind

behind, and then entered the Third Heaven absolutely free

of encumbrance. All the discarded vehicles decay, only the

Spirit persists, laving for a while in the great spiritual

reservoir of force which we call the Third Heaven, in order

to fortify itself for the next rebirth into Earth-life.

The vital body is composed of four ethers. The two

lower ethers are particular avenues of growth and

propagation. In the vital body of a person whose chief

concern is with the physical life, who lives as it were,

entirely for the sensual enjoyment, these two ethers

AT DEATH AND IN INVISIBLE WORLDS

115

predominate, whereas in a person who is rather indifferent

to the material enjoyment of life, but who seeks to advance

spiritually, the two higher ethers form the bulk of the vital

body. They are then what Paul calls the soma psuchicon, or

soul body, which remains with man during his experiences

in Purgatory and the First Heaven where the essence of the

life lived is extracted. This extract is the soul, whose two

chief qualities are conscience and virtue. The feeling of

conscience is the fruit of mistakes in past earth lives, which

will in future guide the Spirit aright and teach it how to

avoid similar missteps. Virtue is the essence of all that was

good in former lives, and acts as an encouragement to keep

the Spirit ardently striving upon the path of aspiration. In

the Third Heaven this amalgamates thoroughly with the

Spirit and becomes a part thereof. Thus in the course of his

lives man becomes more soulful, and the soul qualities of

conscience and virtue become more strongly operative as

guiding principles of conduct.

But there are some people who are of such an evil

nature that they enjoy life spent in vice and degenerate

practices, a brutal life, and who delight in giving pain.

Sometimes they even cultivate the occult arts for evil

purposes so that they may have a greater power over their

victims. Then their fiendish, immoral practices result in

hardening their vital body.

In such extreme cases where the animal nature has

been paramount, where there has been no soul expression

in the preceding earth life, the division in the vital body

spoken of before cannot take place at death, for there is no

116

THE VITAL BODY

dividing line. In such a case, if the vital body should

gravitate back to the dense body and there gradually

disintegrate, the effect of a very evil life would not be so

far-reaching, but unfortunately there is in such cases an

interlocking grip of the vital and desire bodies which

prevents separation. We have seen that where a man lives

mostly in the higher nature, his spiritual vehicles are

nourished to the detriment of the lower. Conversely, where

his consciousness is centered in the lower vehicles, he

strengthens them immeasurably. It should be understood

that the life of the desire body is not terminated by the

departure of the Spirit; it has a residual life and

consciousness. The vital body is also able to sense things

in a slight measure for a few days after death in ordinary

cases (hence the suffering caused by embalming,

postmortem examinations, etc., immediately after death),

but where a low life has hardened and endued it with great

strength it has a tenacious hold on life and an ability to

feed on odors and liquors. Sometimes, as a parasite, it even

vampirizes people with whom it comes in contact.

Such beings are therefore one of the greatest menaces

to society imaginable. They have sent countless victims to

prison, broken up homes, and caused an unbelievable

amount of unhappiness. They always leave their victims

when the latter have come into the clutches of the law.

They gloat over their victims’ sorrow and distress, this

being a part of their fiendish scheme. There are other

classes which delight in posing as "angels" in spiritualistic

seances. They also find victims there and teach them

AT DEATH AND IN INVISIBLE WORLDS

117

immoral practices. The so-called "Poltergeist" which

enjoys breaking dishes, upsetting tables, knocking hats

over the heads of the delighted audience, and similar

horseplay, is also in this class. The strength and density of

the vital body of such beings make it easier for them to

give physical manifestations than for those who have

passed beyond into the Desire World. In fact, the vital

bodies of this class of Spirits are so dense that they are

nearly physical, and it has been a mystery to the writer that

some of the people who are taken in by such entities

cannot see them. Were they once discovered, one look at

their evil, sneering faces would very soon dispel the

delusion that they are angels.

Wherever a person dies who has fostered malice and

hatred in his heart, these interlock the desire and vital

bodies and make him a more serious menace to the

community than anyone can imagine who has not

investigated this subject.

Earthbound Spirits, such as previously mentioned,

gravitate to the lower regions of the Desire World which

interpenetrate the ether, and are in constant and close touch

with those people on earth most favorably situated for

aiding them in their evil designs. They usually stay in this

earthbound condition for fifty, sixty, or seventy-five years,

but extreme cases have been found in which such people

so remain for centuries. So far as the writer has been able

to discover up to the present time, there seems to be no

limit to what they may do or how soon they will let go. But

118

THE VITAL BODY

all the while they are piling up for themselves an awful

load of sin, nor can they escape suffering therefore, for the

vital body reflects and etches deeply into the desire body a

record of their misdeeds, and when at last they do let go

and enter the purgatorial existence, they meet the

retribution which they well deserve. This suffering is

naturally lengthy, in proportion to the time they have

continued their nefarious practices after the death of the

dense body—another proof that "Though the mills of God

grind slowly, yet they grind exceeding small."

The red cloud of hate is lifting, the black veil of

despair is gone, there are no volcanic outbursts of passion

in either the living or the dead, but so far as the writer is

able to read the signs of the times in the aura of the

nations, there is a settled purpose to play the game to the

end. Even in homes bereaved of many members, this

seems to hold good. There is an intense longing for the

friends beyond, but no hatred for the earthly foe. This

longing is shared by the friends in the unseen and many are

piercing the veil, for the intensity of their longing is

awakening in the "dead" the power to manifest by

attracting a quantity of ether and gas which often is taken

from the vital body of a "sensitive" friend, as materializing

Spirits use the vital body of an entranced medium. Thus

the eyes blinded by tears are often opened by a yearning

heart so that loved ones now in the spirit world are met

again face to face, heart to heart. This is Nature’s method

of cultivating the sixth sense which will eventually enable

all to know that man is an immortal Spirit and continuity of

AT DEATH AND IN INVISIBLE WORLDS

119

life a fact in nature.

At every death the tears that are shed serve to dissolve

the veil that hides the invisible world from our longing

gaze. The deep-felt yearning and the sorrow at the parting

of loved and loving ones on both sides of the veil are

tearing this apart, and at some not far distant day the

accumulated effect of all this will reveal the fact that there

is no death, but that those who have passed beyond are as

much alive as we. The potency of these tears, this sorrow,

this yearning is not equal in all cases, however, and the

effects differ widely according to whether the vital body

has been awakened in any given person by acts of

unselfishness and service according to the occult maxim

that all development along spiritual lines begins with the

vital body. This is the basis, and no superstructure can be

built until the foundation has been laid.

Chapter V

ON THE WAY TO REBIRTH

 When an Ego is on its way to rebirth the seed atom of

 the vital body gathers new material. The polarity of this

 material determines its sex during the coming life.

The seed atom of the vital body is next aroused into

activity, but here the process of formation is not so simple

as in the case of the mind and the desire body, for it must

be remembered that those vehicles were comparatively

unorganized, while the vital body and the dense body are

more organized and very complicated. The material, of a

given quantity and quality, is attracted in the same manner

and under the operation of the same law as in the case of

the higher bodies, but the building of the new body and the

placement in the proper environment is done by four great

Beings of immeasurable wisdom, which are the Recording

Angels, the "Lords of Destiny." They impress the

reflecting ether of the vital body in such a way that the

pictures of the coming life are reflected in it. It (the vital

body) is built by the inhabitants of the heaven world and

120

ON THE WAY TO REBIRTH

121

the elemental spirits in such a manner as to form a

particular type of brain. But mark this, the returning Ego

itself incorporates therein the quintessence of its former

vital bodies and in addition to this also does a little original

work. This is done that in the coming life there may be

some room for original and individual expression, not

predetermined by past action.

The vital body, having been molded by the Lords of

Destiny, will give form to the dense body, organ for organ.

This matrix or mold is then placed in the womb of the

future mother. The seed atom for the dense body is in the

triangular head of one of the spermatozoa in the semen of

the father. This alone makes fertilization possible and here

is the explanation of the fact that so many times sex-unions

are unfruitful. The chemical constituents of the seminal

fluid and the ova are the same at all times and were these

the only requirements, the explanation of the phenomenon

of infertility, if sought in the material, visible world alone,

would not be found. It becomes plain, however, when we

understand that as the molecules of water freeze only along

the lines of force in the water and manifest as ice crystals

instead of freezing into a homogeneous mass, as would be

the case if there were no lines of force previous to

coagulation, so there can be no dense body built until there

is a vital body into which to build the material; also there

must be a seed atom for the dense body, to act as gauge of

the quality and quantity of the matter which is to be built

into that dense body. Although at the present stage of

development there is never full harmony in the materials of

122

THE VITAL BODY

the body, because that would be a perfect body, yet the

discord must not be so great as to be disruptive of the

organism.

When the impregnation of the ovum has taken place,

the desire body of the mother works upon it for a period of

from eighteen to twenty-one days, the Ego remaining

outside in its desire body and mind sheath, yet always in

close touch with the mother. Upon the expiration of that

time the Ego enters the mother’s body. The bell-shaped

vehicles draw themselves down over the head of the vital

body and the bell closes at the bottom. From this time the

Ego broods over its coming instrument until the birth of

the child and the new earth life of the returning Ego

commences.

It is stated in The Rosicrucian Cosmo-Conception that

the vital body of a woman is positive and the vital body of

a man is negative. When the agents of the Recording

Angels are assisting an Ego to come to birth, the matter of

sex has already been determined, either by the law of

alternation or a modification of that law by specific

circumstances in the individual life of the Spirit, and the

Ego is then helped to draw to itself as sufficient amount of

the different kinds of ether as required by its development.

These materials are all of certain polarity, either positive or

negative. When a matrix made solely from positive etheric

atoms is placed in the womb of the prospective mother,

these atoms will unerringly drawn to themselves negative

physical atoms, and the resultant child body becomes

ON THE WAY TO REBIRTH

123

female in consequence. If, on the other hand, the matrix

which is placed in the mother’s womb is composed of

negative etheric atoms, it will attract the positive dense

atoms with the result that the male sex organ is most

developed and the sex therefore masculine. Life, like

electricity, requires both positive and negative expression,

otherwise it cannot manifest.

When the Ego is on its way to rebirth through the

Region of Concrete Thought, the Desire World, and the

Etheric Region, it gathers a certain amount of material

from each. The quality of this material is determined by the

seed atom, on the principle that like attracts like. The

quantity depends upon the amount of matter required by

the archetype built by ourselves in the Second Heaven.

From the quantity of prismatic ether atoms that are

appropriated by a certain Spirit, the Recording Angels and

their agents build an etheric form which is then placed in

the mother’s womb and gradually clothed with physical

matter which then forms the visible body of the new-born

child.

The silver cord which has grown from the seed atom of

the dense body (located in the heart) since conception, is

welded to the part that has sprouted from the central vortex

of the desire body, (located in the liver), and when the

silver cord is tied by the seed atom of the vital body,

(located in the solar plexus), the Spirit dies to life in the

supersensible world, and quickens the body it is to use in

its coming Earth life.

Chapter VI

OF CHILDREN

 A child’s vital body at birth is unorganized. Up until

 about the age of seven, when the individual vital body is

 born, it draws from the microcosmic vital body.

In the period immediately following birth the different

vehicles interpenetrate one another, as, in our previous

illustration, the sand penetrates the sponge and the water

both sand and sponge. But, though they are all present, as

in adult life, they are merely present. None of their positive

faculties are active. The vital body cannot use the forces

which operate along the positive pole of ethers.

Assimilation, which works along the positive pole of the

chemical ether, is very dainty during childhood and what

there is of it is due to the macrocosmic vital body, the

ethers of which act as a womb for the child’s vital body

until the seventh year, gradually ripening it during that

period. The propagative faculty, which works along the

positive pole of the life ether, is also latent. The heating of

the body—which is carried on along the positive pole of

the light ether—and the circulation of the blood are due to

the macrocosmic vital body, the ethers acting on the child

and slowly developing it to the point where it can control

124

OF CHILDREN

125

these functions itself. The forces working along the

negative pole of ethers are so much the more active. The

excretion of solids, carried on along the negative pole of

the chemical ether (corresponding to the solid subdivision

of the Chemical Region), is too unrestrained, as is also the

excretion of fluid, which is carried on along the negative

pole of the life ether (corresponding to the second or fluid

subdivision of the Chemical Region). The passive sense

perception, which is due to the negative forces of the light

ether, is also exceedingly prominent. The child is very

impressionable and it is "all eyes and ears."

Although the vital body of an infant is still

comparatively unorganized at the time of birth, the ether

which is to be used for its completion is within the aura,

ready to be assimilated, and if anyone in its surroundings

happens to be weak and anemic, an unconscious vampire,

he or she draws from the unassimilated store of ether of the

infant much more easily than from that of an adult whose

vital body is fully organized. Naturally the weak person

draws more easily ether that is negatively polarized, as in

the body of a boy baby, than the positive ether of the girl

baby. . .Massage of the spleen and stimulation of the

splanchnic nerves, carefully and conservatively practiced

will aid the etheric counterpart of that organ in its activity

of specializing the solar energy upon which the vital

processes are as dependent as the lungs are on air.

We usually think that when a child is born it is born

and that is the end of it; but as during the period of

126

THE VITAL BODY

gestation the dense body is shielded from the impact of the

outside world by being placed within the protecting womb

of the mother until it has arrived at sufficient maturity to

meet the outside conditions, so are also the vital body,

desire body, and mind in a state of gestation and are born

at later periods because they have not had as long an

evolution behind them as the dense body and, therefore, it

takes a longer time for them to arrive at a sufficient state of

maturity to become individualized. The vital body is born

at the seventh year, when the period of excessive growth

marks its advent.

Only a small portion of the ether appropriated by a

certain Ego is thus used, and the remainder of the child’s

vital body, or rather the material from which that vehicle

will eventually be made, is thus outside the dense body.

For that reason the vital body of a child protrudes much

farther beyond the periphery of the dense body than does

that of the adult. During the period of growth this store of

ether atoms is drawn upon to vitalize the accretions within

the body until, at the time when the adult age is reached,

the vital body protrudes only from one to one and a half

inches beyond the periphery of the dense body.

From the first to the seventh year the vital body grows

and slowly matures within the womb of the macrocosmic

vital body and because of the greater wisdom of this

vehicle of the macrocosm, the child’s body is more

rounded and well-built than in later life.

While the macrocosmic vital body guides the growth

OF CHILDREN

127

of the child’s body it is guarded from the dangers which

later threaten it when the unwise individual vital body

takes unchecked charge. This happens in the seventh year,

when the period of excessive, dangerous growth begins,

and continues through the next seven years. During this

time the macrocosmic desire body performs the function of

a womb for the individual desire body.

Were the vital body to have continual and unrestrained

sway in the human kingdom, as it has in the plant, man

would grow to an enormous size. There was a time in the

far distant past when man was constituted like a plant,

having only a dense body and a vital body. The traditions

of mythology and folk lore all over the world, concerning

giants in olden times are absolutely true, because then men

grew as tall as trees, and for the same reason.

The vital body of the plant builds leaf after leaf,

carrying the stem higher and higher. Were it not for the

macrocosmic desire body it would keep on in that way

indefinitely, but the macrocosmic desire body steps in at a

certain point and checks further growth. The force that is

not needed for further growth is then available for other

purposes and is used to build the flower and the seed. In

like manner the human vital body, when the dense body

comes under its sway, after the seventh year, makes the

latter grow very rapidly, but about the fourteenth year the

individual desire body is born from the womb of the

macrocosmic desire body and is then free to work on its

dense body. The excessive growth is then checked and the

force theretofore used for that purpose becomes available

for propagation, that the human plant may flower and bring

128

THE VITAL BODY

forth. Therefore the birth of the personal desire body marks

the period of puberty. From this period the attraction

toward the opposite sex is felt, being especially active and

unrestrained in the third septenary period of life—from the

fourteenth to the twenty-first year, because the restraining

mind is still unborn.

It will be remembered that assimilation and growth

depend upon the forces working along the positive pole of

the vital body’s chemical ether. This is set free at the

seventh year, together with the balance of the vital body.

Only the chemical ether is fully ripe at that time; the other

parts need more ripening. At the fourteenth year the life

ether of the vital body, which has to do with propagation,

is fully ripe. In the period from seven to fourteen years of

age the excessive assimilation has stored up an amount of

force which goes to the sex organs and is ready at the time

the desire body is set free.

By the seventh year the vital body of the child has

reached a perfection sufficient to allow it to receive

impacts from the outside world. It sheds its protective

covering of ether, and commences its free life. And now

the time begins in which the educator may work on the

vital body and help it in the formation of memory,

conscience, good habits, and a harmonious temperament.

 Authority and Discipleship are the watchwords of this

epoch, when the child is to learn the meaning of things. In

the first epoch it learns what things are, but must not be

bothered about their meaning, except what it picks up of its

OF CHILDREN

129

own accord, but in the second epoch from seven to

fourteen years, it is essential that the child should learn the

meaning of them, but should learn to take things on the

authority of parents and teachers, memorizing their

explanations, rather than reasoning for itself, for reason

belongs to a later development, and though he may do so

of his own accord, with profit, it is harmful at this period to

force him to think.

It must not be imagined, however, that when the little

body of a child has been born, the process of birth is

completed. The dense physical body has had the longest

evolution, and as a shoemaker who has worked at his trade

for a number of years is more expert than an apprentice

and can make better shoes, and quicker, so also the Spirit

which has built many physical bodies produces them

quickly, but the vital body is a later acquisition of the

human being. Therefore we are not so expert in building

that vehicle. Consequently it takes longer to construct that

from the materials not used up in making the lining of the

archetype, and the vital body is not born until the seventh

year.

When the vital body is born at the age of seven a

period of growth begins and a new motto, or relation

rather, is established between parent and child. This may

be expressed in the two words Authority and Discipleship.

In this period the child is taught certain lessons which it

takes upon faith in the authority of its teachers, whether at

home or at school, and as memory is a faculty of the vital

130

THE VITAL BODY

body it can now memorize what is learned. It is therefore

eminently teachable; particularly because it is unbiased by

preconceived opinions which prevent most of us from

accepting new views. At the end of this second period,

from about twelve to fourteen, the vital body has been so

far developed that puberty is reached.

Children who die before the seventh year have been

born only so far as the dense and vital bodies are

concerned and are not responsible to the Law of

Consequence. Even up to twelve or fourteen years the

desire body is in process of gestation, as will be more fully

explained in the next lecture, and as that which has not

been quickened cannot die, the dense and vital bodies

alone go to decay when a child dies. It retains its desire

body and mind to the next birth. Therefore it does not go

around the whole path which the Ego usually traverses in a

life cycle, but only ascends to the First Heaven to learn

needed lessons, and after a wait of from one to twenty

years it is reborn, often in the same family as a younger

child.

PART III

VITAL BODY OF ANIMALS AND PLANTS

Chapter I

GENERAL NATURE AND FUNCTION

 Animals and plants have a vital body, too. Although

 this vehicle is lacking in the mineral, the disintegration of

 hard rock, etc., affects the vital body of the Earth.

When we consider plant, animal, and man in relation

to the Etheric Region we note that each has a separate vital

body in addition to being penetrated by the planetary ether

which forms the Etheric Region. There is a difference,

however, between the vital bodies of the plants and the

vital bodies of animal and man. In the vital body of the

plant only the chemical and the life ethers are fully active.

Hence the plant can grow by the action of the chemical

ether and propagate its species through the activity of the

life ether of the separate vital body which it possesses. The

light ether is present, but is partially latent or dormant and

the reflecting ether is lacking. Therefore it is evident that

the faculties of sense-perception and memory, which are

the qualities of these ethers, cannot be expressed by the

plant kingdom.

Turning our attention to the vital body of the animal

we find that in it the chemical, life, and light ethers are

dynamically active. Hence the animal has the faculties of

133

134

THE VITAL BODY

assimilation and growth, caused by activities of the

chemical ether and the faculty of propagation by means of

the life ether—these being the same as in plants. But in

addition, consequent upon the action of the third or light

ether, it has the faculties of generating internal heat and of

sense-perception. The fourth ether, however, is inactive in

the animal, hence it has no thought nor memory. That

which appears as such will be shown later to be of a

different nature.

The separate Ego is definitely segregated within the

Universal Spirit in the Region of Abstract Thought. It

shows that only man possesses the complete chain of

vehicles correlating him to all divisions of the three

worlds. The animal lacks one link of the chain—the mind;

the plant lacks two links—the mind and the desire body;

and the mineral lacks three links in the chain of vehicles

necessary to function in a self-conscious manner in the

Physical World—the mind, the desire, and the vital bodies.

When an animal is to be born, the Group Spirit, helped

by nature spirits and Angels, fashion the vital body of the

coming animal, which is then deposited in the womb of the

mother and the seed atoms are deposited in the semen of

the male; then gestation takes place and an animal is born.

Without the presence of the seed atom and the matrix of a

vital body no dense animal body can be formed. Similar

conditions govern fecundation in the case of an egg, or a

plant seed. They are like the female ova—they are so many

 opportunities. If an egg is put into an incubator or under a

hen, the Group Spirit sends forth the requisite life,

GENERAL NATURE AND FUNCTION

135

accepting the opportunity for embodiment. If a seed is

dropped in the soil, that also is fertilized when the proper

conditions have been made for its development, but not

before. When an egg is crushed, cooked, or in other ways

disqualified for its primal designation, or where a seed is

stored for years perhaps, there is no life, and consequently

we do no wrong when we use these products for food. It is

even beneficial to plants when the ripe fruits are removed,

because then they cease to take sap from the tree

unnecessarily.

The animal has no "individual" Spirit yet, but has a so-

called Group Spirit, which informs all the members of a

species. The separate animals have three bodies—a dense,

a vital, and a desire body—but lack one link in the chain:

mind. Hence animals do not ordinarily think, but as we

"induce" electricity in a wire by bringing it close to another

which is charged, so in a similar way by contact with man

a semblance of thought has been "induced" in the higher

domestic animals, such as the dog, horse, and elephant.

The other animals obey the prompting (which we call

instinct) of the animal Group Spirit. They do not see

objects in such clear outlines as does man; in the lower

species the animal consciousness resolves itself more and

more into an internal "picture-consciousness," resembling

man’s dream state, except that their pictures are not

confused, but convey perfectly to the animal the

promptings of the Group Spirit.

The animal Spirit has in its descent reached only the

Desire World. It has not yet evolved to the point where it

136

THE VITAL BODY

can "enter" a dense body. Therefore the animal has no

individualized indwelling Spirit, but a Group Spirit, which

directs it from without. The animal has the dense body, the

vital body, and the desire body, but the Group Spirit which

directs it is outside. The vital body and the desire body of

an animal are not entirely within the dense body, especially

where the head is concerned. For instance, the etheric head

of a horse projects far beyond and above the dense

physical head. When, as in rare cases it happens, the

etheric head of a horse draws into the head of the dense

body, that horse can learn to read, count, and work

examples in elementary arithmetic. To this peculiarity is

also due the fact that horses, dogs, cats, and other domestic

animals sense the Desire World, though not always

realizing the difference between it and the Physical World.

A horse will shy at the sight of a figure invisible to the

driver; a cat will go through the motions of rubbing itself

against invisible legs. The cats sees the ghost, however,

without realizing that it has no dense legs available for

frictional purposes. The dog, wiser than cat or horse, will

often sense that there is something he does not understand

about the appearance of a dead master whose hands it

cannot lick. It will howl mournfully and slink into a corner

with its tails between its legs.

Dr. McDougall also tried his scales in weighing dying

animals. No diminution was found here, though one of the

animals was a large St. Bernard dog. That was taken to

indicate that animals have no souls. A little later, however,

Professor La V. Twining, head of the Science Department

GENERAL NATURE AND FUNCTION

137

of the Los Angeles Polytechnic School, experimented with

mice and kittens, which he enclosed in hermetically sealed

glass flasks. His scales were the most sensitive procurable

and were enclosed in a glass case from which all moisture

had been removed. It was found that all the animals

observed lost weight at death. A good-sized mouse,

weighing 12.886 grams, suddenly lost 3.1 milligrams at

death.

A kitten used in another experiment lost one hundred

milligrams while dying and at its last gasp it suddenly lost

an additional sixty milligrams. After that it lost weight

slowly, due to evaporation.

Thus the teaching of occult science in regard to the

possession of vital bodies by animals was also vindicated

when sufficiently fine scales were used, and the case where

the rather insensitive scales did not show diminution in the

weight of the St. Bernard dog shows that the vital bodies of

animals are proportionately lighter than in man.

The Angels are particularly active in the vital bodies of

the plants, for the stream of life ensouling that kingdom

started its evolution in the Moon Period, when the Angels

were human, and they worked with the plants as we are

now working with our minerals. There is therefore a

particular affinity between Angels and plant Group Spirit.

Thus we can account for the enormous assimilation,

growth, and fecundity of the plants. Man also grew to an

enormous size in the second or Hyperborean Epoch, where

the Angels had principal charge. So does the child in its

second septenary epoch of life, because then the Angels

138

THE VITAL BODY

have full sway, and at the end of that epoch, at fourteen,

the child has reached puberty and is able to reproduce its

kind; also due to the work of the Angels.

They were the molds which drew to themselves the

dense material forming the plant-bodies of the present day

and also of the plant-forms of the past, which are

embedded in the geological strata of our Earth globe.

These ethereal plant forms were aided in their

formation when the heat came from the outside, after the

separation of the Earth from the Sun and Moon. That heat

gave them the vital force to draw to themselves the denser

substance.

The vital body is the most important principle of the

plant; it is that which makes the plant grow stem and leaf

in alternating succession, so that the plant grows taller and

taller; but there is no variety, the plant goes on repeating

all the time. Stem, leaf, and branch—ever the same.

The plants have only a dense body and a vital body;

hence they can neither feel nor think. They lack desire

body and mind, and therefore a greater gap exists between

the plant and its Group Spirit than between the animal and

its Group Spirit; hence the consciousness of the plants is

correspondingly dimmer, resembling our state of dreamless

sleep.

The mineral has only a dense body. It lacks three links

to connect it with its Group Spirit. It therefore is inert and

its unconsciousness resembles that of the dense human

GENERAL NATURE AND FUNCTION

139

body in the "trance" state when the human spirit, the Ego,

has passed correspondingly beyond it.

In conclusion, let us note that the three worlds in

which we live are not separated by space. They are all

about us, as light and color, imbedded in the physical

matter; as lines of cleavage in the mineral. If we let a dish

of water freeze, and examine it under a microscope, we

shall see the ice crystals divided off from one another by

lines. These were present though unseen in the water as

lines of force, invisible until the proper condition brought

them out. So one world lies imbedded in the next above,

unseen to us until we provide the proper conditions; but

when we have fitted ourselves, Nature, who is ever ready

to unfold to us her wonders, expresses ardent joy over

everyone who as a helper in evolution thus attains to

citizenship in the invisible realms.

As we saw in Lecture No. 3, the plants have a dense

and a vital body, which enables them to do this work; their

consciousness we also saw, was as a deep, dreamless sleep.

Thus it is easy for the Ego to overpower the vegetable cells

and keep them in subjection for a long time, hence the

great sustaining power of the vegetables.

To function in any world, and express the qualities

peculiar to it, we must first possess a vehicle made of its

material. In order to function in the dense Physical World,

it is necessary to have a dense body, adapted to our

environment. Otherwise we should be ghosts, as they are

140

THE VITAL BODY

commonly called, and be invisible to most physical beings.

So we must have a vital body before we can express life,

grow, or externalize the other qualities peculiar to the

Etheric Region.

When we examine the four kingdoms in relation to the

Etheric Region, we find that the mineral does not possess a

separate vital body, and at once we see the reason why it

cannot grow, propagate, or show sentient life.

As an hypothesis necessary to account for other known

facts, material science holds that in the densest solid, as in

the rarest and most attenuated gas, no two atoms touch

each other; that there is an envelope of ether around each

atom; that the atoms in the universe float in an ocean of

ether.

As sensation in animals and men is due to their

separate vital bodies, so the feeling of the Earth is

particularly active in this sixth stratum, which corresponds

to the World of Life Spirit. To understand the pleasure felt

when mining operations are disintegrating the hard rock,

and the pain when deposits gather, we must remember that

the Earth is the dense body of a Great Spirit, and to furnish

us with an environment in which we could live and gather

experience, it had to crystallize this body into its present

solid condition.

The vital body of the plant is composed only of the

two densest ethers—the chemical ether and the life ether—

which enable the plant to grow and propagate, but it lacks

the two higher ethers—the light ether and reflecting ether.

GENERAL NATURE AND FUNCTION

141

Hence it has no sensation or memory of what passes

around it. Therefore, amputation of a limb will not be felt

by the plant, and in the case of the cliff which is blasted,

only the chemical ether is present, so that the crystals will

have no feelings at all. Still, it would be wrong to infer that

there is no feeling in either of these cases, for though the

plants and the minerals have no individual means of

feeling, they are enveloped and interpenetrated by the

ethers and the Desire World of the planet, and the

 Planetary Spirit feels everything, on the same principle

that our finger, having no individual desire body, cannot

feel, but we, the indwelling Spirits inhabiting the body,

feel any hurt done to the finger.

PART IV

RELATION OF VITAL BODY

TO SPIRITUAL DEVELOPMENT

Chapter I

AN IMPORTANT FACTOR

 In order to progress spiritually, man must further

 develop his vital body.

We are now getting ready for the fast approaching

Aquarian Age with its great intellectual and spiritual

development. This requires an awakening of the dormant

vital body, whose keyword is repetition.

The Ego has several instruments: a dense body, a vital

body, a desire body, and a mind. These are its tools and

upon their quality and condition depends how much or

how little it can accomplish in its work of gathering

experience in each life. If the instruments are poor and dull

there will be but little spiritual growth and the life will be a

barren one, so far as the Spirit is concerned.

The higher life (initiation) does not commence,

however, until the work on the vital body begins. The

means used for bringing that into activity is Love, or rather

Altruism. The former word has been so abused that it no

longer conveys the meaning here required.

The second help which humanity now has is the

144

AN IMPORTANT FACTOR

145

Religion of the Son—the Christian religion, the object of

which is union with Christ by purification and control of

the vital body.

While the invisible vehicles, especially the vital body,

are asleep, man may pursue a materialistic career; but once

this vehicle has been awakened and has tasted the bread of

life, it is like the physical body, subject to hunger—soul

hunger—and its cravings will not be denied save after an

exceedingly hard struggle.

It has been stated here that humanity, the largest part

of them at least, are working today upon their desire

bodies, and trying to curb their desires by means of law.

Where occult development is to take place, however,

where a man is to become a pioneer, it is the vital body

that is to be worked upon, and the vital body is particular

and peculiarly acted upon by repetition.

It is necessary to work upon and educate the vital body

in such a manner that it may be used in soul-flights. This

vehicle, as we know, is composed of the four ethers. It is

by means of this body that we manipulate the densest of all

our vehicles, the physical body, which we usually think of

as the whole man. The chemical and life ethers form a

matrix for our physical bodies. Each molecule of the

physical body is embedded in a meshwork of ether which

permeates and infuses it with life.

Through these ethers the bodily functions, such as

respiration, etc., are carried on, and the density and

consistency of these matrices of ether determine the state

146

THE VITAL BODY

of health. But the part of the vital body formed of the two

higher ethers, the light ether and the reflecting ether, is

what we may term the soul body; that is to say, it is more

closely linked with the desire body and the mind and also

more amenable to the Spirit’s touch than are the two lower

ethers. It is the vehicle of intellect, and responsible for all

that makes man, man. Our observations, our aspirations,

our character, etc., are due to the work of the Spirit in these

two higher ethers, which become more or less luminous

according to the nature of our character and habits. Also,

as the dense body assimilates particles of food and thus

gains in flesh, so the two higher ethers assimilate our good

deeds during life and thus grow in volume as well.

According to our doings in this present life we thus

increase or decrease that which we brought with us at birth.

If we are born with a good character, expressed in these

two higher ethers, it will not be easy for us to change this

because the vital body has become very, very set during

the myriads of years through which we have evolved it. On

the other hand, if we have been lazy and negligent and

indulgent in the habits which we call evil, if we have

formed a bad character in past lives, then it is difficult to

overcome because of this set nature of the vital body, and

it will require years of constant effort to change its

structure. This is the reason the Western Wisdom Teaching

says that all mystic development begins with the vital

body.

Each time we give ourselves in service to others we

add to the luster of our soul bodies which are built of ether.

AN IMPORTANT FACTOR

147

It is the Christ ether that now floats this sphere of ours, and

let us remember that if we ever want to work for His

liberation, we must in sufficient numbers evolve our own

soul bodies to the point where they may float the earth.

Thus we may take up His burden and save Him the pain of

physical existence.

Apart from the fact that the Eastern School of

Occultism bases its teachings on Hinduism, while the

Western Wisdom School espouses Christianity, the

religion of the West, there is one great fundamental,

 irreconcilable discrepancy between the teachings of the

modern representatives of the East and those of the

Rosicrucians. According to the version of Eastern

Occultism the vital body—which is called Linga Sharira—

is comparatively unimportant, for it is incapable of

development as a vehicle of consciousness. It serves only

as an avenue for the solar force, "prana," and as a link between the physical body and the desire body, which is

called Kama Rupa, also the "astral body." This, they say, is the vehicle of the Invisible Helper.

The Western Wisdom School teaches as its

fundamental maxim that all occult development begins

 with the vital body, and the writer, as its public

representative, has therefore been busy since the inception

of our movement trying to gather and disseminate

knowledge concerning the four ethers and the vital body.

Much information was given in the Cosmo-Conception and

succeeding books, but the monthly lessons and letters give

the results of our researches up to date. We are constantly

148

THE VITAL BODY

parading this vital body (vital in a double sense) before the

minds of the students so that by knowing and thinking

about it as well as by reading and heeding the "nice little

sermons" which we use to wrap this information in, they

may consciously, and unconsciously, weave the Golden

Wedding Garment. We would advise all to study these

lessons carefully year after year; there may be much dross,

but there is gold among them.

We have here the account of how the stigmata or

punctures were produced in the Hero of the Gospels,

though the location is not quite correctly described, and the

process is represented in a narrative form differing widely

from the manner in which these things really happen. But

we stand here before one of the mysteries which must

remain sealed for the profane, though the underlying

mystical facts are as plain as daylight to those who know.

The physical body is not by any means the real man.

Tangible, solid, and pulsating with life as we find it, it is

really the most dead part of the human being, crystallized

into a matrix of finer vehicles which are invisible to our

ordinary physical sight. If we place a basin of water in a

freezing temperature, the water soon congeals into ice, and

when we examine the ice, we find that it is made up of

innumerable little crystals having various geometrical

forms and lines of demarcation. There are etheric lines of

forces which were present in the water before it congealed.

As the water was hardened and molded along these

lines, so our physical bodies have congealed and solidified

along the etheric lines of force of our invisible vital body,

AN IMPORTANT FACTOR

149

which is thus in the ordinary course of life inextricably

bound to the physical body, waking or sleeping, until death

brings dissolution of the tie. But as initiation involves the

liberation of the real man from the body of sin and death

that he may soar into the subtler spheres at will and return

to the body at his pleasure, it is obvious that before that can

be accomplished, before the object of initiation can be

attained, the interlocking grip of the physical body and the

etheric vehicle which is so strong and rigid in ordinary

humanity, must be dissolved. As they are most closely

bound together in the palms of the hands, the arches of the

feet, and the head, occult schools concentrate their efforts

upon severing the connection at these three points, and

produce the stigmata invisibly.

Exoteric Masonry, which is only the husks of the

Mystic Order formed by the Sons of Cain, has in modern

times attracted the masculine element with its positively

polarized physical vehicles, and educated them in industry

and statecraft, thus controlling the material development of

the world. The sons of Seth, constituting themselves the

Priestcraft, have worked their spell over the positive vital

bodies, of the feminine element to dominate spiritual

development. And whereas, the sons of Cain, working

through Freemasonry and kindred movements, have openly

fought for the temporal power, the priestcraft has fought as

strenuously and perhaps more effectively by stealth to

retain their hold upon spiritual development of the

feminine element.

As mankind advances in evolution, the vital body

150

THE VITAL BODY

becomes more permanently positively polarized, giving to

both sexes a greater desire for spirituality, and though we

change from the masculine to feminine in alternate

embodiments, positive polarity of the vital body is

becoming more pronounced regardless of sex. This

accounts for the growing tendency towards Altruism which

is even being brought out by the suffering entailed by the

great war we are now fighting (1918), for all agree that the

nations are seeking to obtain a lasting peace where the

swords may be made into plowshares, and the spears into

pruning hooks.

We know that our dense body gravitates towards the

center of the Earth, therefore a change must take place;

also Paul tells us that flesh and blood cannot inherit the

Kingdom of Heaven. But he also points out that we have a

 soma psuchicon (mistranslated natural body), a soul body,

and this is made of ether, which is lighter than air and

therefore capable of levitation. This is the Golden Wedding

Garment, the Philosopher’s Stone, or the Living Stone,

spoken of in some of the ancient philosophies as the

Diamond Soul, for it is luminous, lustrous, and sparkling—

a priceless gem. It was also called the astral body by the

medieval alchemists, because of the ability it conferred

upon the one who had it to transverse the starry regions.

But it is not to be confounded with the desire body which

some of the modern pseudo-occultists mistakenly call the

astral body. This vehicle, the soul body, will eventually be

evolved by humanity as a whole, but during the change

from the Aryan Epoch to the ethereal conditions of the

AN IMPORTANT FACTOR

151

New Galilee, there will be pioneers who precede their

brethren as the Original Semites did in the change from

Atlantis to Aryana. Christ mentioned this class in Matthew,

11th chapter, 12th verse, when He said: "The Kingdom of

Heaven suffereth violence, and the violent take it by

force." That is not a correct translation. It ought to be, "The

Kingdom of the Heavens has been invaded" (the Greek is

 biaxetai) "and invaders seize on her." Men and women

already have learned through a holy, helpful life to lay

aside the body of flesh and blood, either intermittently or

permanently, and to walk the skies with winged feet, intent

upon the business of their Lord, clad in the ethereal

wedding garment of the new dispensation.

Repetition is the keynote of the vital body and the

extract of the vital body is the Intellectual Soul, which is

the pabulum of the Life Spirit, the true Christ Principle in

man. As it is the particular work of the Western World to

evolve this Christ Principle, to form the Christ within that

it may shine through the material darkness of the present

time, reiteration of ideas is absolutely essential.

A very small impact is made upon the vital body when

ideas and ideals filter into it through the auric envelope,

but whatever it gets from study, sermons, lectures, or

reading is of a more lasting nature, and many impacts in

the same direction create impressions which are powerful

152

THE VITAL BODY

for good or for ill according to their nature.

From the Angels she could get no information; they

work with the dense body, but not directly; they use the

vital body as transmitter, and cannot make themselves

understood to a reasoning brain-being. They get their

knowledge without reasoning, for they send out their

whole love in their work and cosmic wisdom flows in in

return. Man also creates by love, but his love is selfish; he

loves because he desires cooperation in generation; the

other half he selfishly keeps to build his own organ of

thought, the brain, and he also uses that half selfishly to

think, because he desires knowledge. Hence he must work

and reason to gain wisdom, but in time he will arrive at a

much higher stage than either Angel or Archangel. He will

then have passed beyond the need of the lower creative

organs; he will create by means of the larynx, and be able

to "make the word flesh."

Reason is the product of selfishness. It is generated by

the mind given by the "Powers of Darkness," in a brain

built by selfishly keeping half the sex-force, and promoted

by the selfish Lucifers, hence it is "the seed of the serpent,"

and although transmuted to wisdom through pain and

sorrow, it must give way to something higher: to intuition,

which means teaching from within. That is a spiritual

faculty, equally present in all Spirits, whether functioning

for the time being as man or woman, but it expresses itself

most prominently in those incarnated in a female organism,

for there the counterpart of the Life Spirit—the vital

AN IMPORTANT FACTOR

153

body—is male, positive. Intuition, the faculty of the Life

Spirit, may therefore properly be called "the woman’s

seed," whence all altruistic tendencies spring, and whereby

all nations are being slowly but surely drawn together in a

Universal Brotherhood of love, regardless of race, sex, or

color.

That which is now the physical body was the first

vehicle acquired by man as a thought form; it has

undergone an immense period of evolution and

organization until it is now the splendid instrument which

serves him so well here; but it is hard, set, and difficult to

act upon. The next vehicle acquired was the vital body,

which has also gone through a long period of development

and has condensed to the consistency of ether. The third

vehicle, the desire body, has been comparatively lately

acquired and is in a state of comparative flux. Lastly, there

is the mind, which is only as an unformed cloud, not

worthy of the name of vehicle, being as yet but a link

between the three vehicles of man and the Spirit.

These three vehicles, the physical, vital, and desire

bodies, together with the link of mind, are the tools of the

Spirit in its evolution, and, contrary to the common

conception, the ability of the Spirit to investigate the

higher realms does not depend upon the finest of these

bodies as much as upon the denser. The proof of this

assertion is close at hand, and indeed, anyone who has ever

seriously tried has had this proof himself. If not, he may

have it forthwith simply by following the directions for

changing the condition of his mind. Let us say that a

154

THE VITAL BODY

person has formed certain habits of thought which he does

not like. Perhaps after a religious experience he finds that

in spite of all his desires these habits of thought will not

leave him. But if he decides to cleanse his mind so that it

shall contain nothing but pure and good thoughts, he may

do this by simply refusing to admit impure thoughts. He

will find that after a week or two his mind is noticeably

cleaner than at the commencement of his effort; that it

holds by preference the religious thoughts he is seeking to

generate in it. Even a most abnormally degenerate mind

can be thoroughly cleansed inside of a few months. This is

actual knowledge to many who have tried it, and anyone

who wishes and is sufficiently persistent may have the

same experience and enjoy a clean mind in a very short

time.

As much of the vital body as has been worked upon by

the Life Spirit, becomes the Intellectual Soul, and it builds

the Life Spirit, because that aspect of the threefold Spirit

has its counterpart in the vital body.

In ordinary life most people live to eat, they drink,

gratify the sex-passion in an unrestrained manner, and lose

their tempers on the slightest provocation. Though

outwardly these people may be very "respectable," they

are, nearly every day of their lives, causing almost utter

confusion in their organization. The entire period of sleep

is spent by the desire and the vital bodies in repairing the

damage done in the daytime, leaving no time for outside

work of any kind. But as the individual begins to feel the

AN IMPORTANT FACTOR

155

needs of the higher life, control sex force and temper, and

cultivate a serene disposition, there is less disturbance

caused in the vehicles during waking hours; consequently

less time is required to repair damage during sleep. Thus it

becomes possible to leave the dense body for long periods

during sleeping hours, and function in the inner worlds in

the higher vehicles. As the desire body and the mind are

not yet organized, they are of no use as separate vehicles of

consciousness. Neither can the vital body leave the dense

body, as that would cause death, so it is evident that

measures must be taken to provide an organized vehicle

which is fluidic and so constructed that it will meet the

needs of the Ego in the inner worlds as does the dense

body in the Physical World.

The vital body is such an organized vehicle, and if

some means could be found to loosen it from the dense

body without causing death, the problem would be solved.

Besides, the vital body is the seat of memory, without

which it would be impossible to bring back into our

physical consciousness the remembrance of super-physical

experiences and thus obtain the full benefit of them.

We remember that the Hierophants of the old Mystery

Temples segregated some of the people into castes and

tribes such as the Brahmins and the Levites, for the

purpose of providing bodies for the use of such Egos as

were advanced enough to be ready for initiation. This was

done in such a manner that the vital body became

separable into two parts, as were the desire bodies of all

humanity at the beginning of the Earth Period. When the

Hierophant took the pupils out of their bodies he left one

156

THE VITAL BODY

part of the vital body, comprising the first and second

ethers, to perform the purely animal functions (they are the

only ones active during sleep), the pupil taking with him a

vehicle capable of perception, because of its connection

with the sense-centers of the dense body; and also capable

of memory. It possessed these capabilities because it was

composed of the third and fourth ethers, which are the

mediums of sense-perception and memory.

This is, in fact, that part of the vital body which the

aspirant retains from life to life, and immortalizes as the

Intellectual Soul.

Since Christ came and "took away the sin of the

World" (not of the individual), purifying the desire body of

our planet, the connection between all human dense and

vital bodies has been loosened to such an extent that, by

training, they are capable of separation as above described.

Therefore initiation is open to all.

The finer part of the desire body, which constitutes the

Emotional Soul, is capable of separation in most people (in

fact, it possessed that capability even before Christ came)

and thus when, by concentration and the use of the proper

formula, the finer parts of the vehicles have been

segregated for use during sleep, or at any other time, the

lower parts of the desire and vital bodies are still left to

carry on the processes of restoration in the dense vehicle,

the mere animal part.

That part of the vital body which goes out is highly

organized, as we have seen. It is an exact counterpart of the

dense body. The desire body and the mind, not being

organized, are of use only because they are connected with

AN IMPORTANT FACTOR

157

the highly organized dense body. When separated from it

they are but poor instruments, therefore before man can

withdraw from the dense body, the sense-centers of the

desire body must be awakened.

The aspirant to the higher life cultivates the faculty of

becoming absorbed at will in any subject he chooses, or

rather not a subject usually, but a very simple object,

which he imagines. Thus when the proper condition or

point of absorption has been reached where his senses are

absolutely still, he concentrate his thought upon the

different sense-centers of the desire body and they start to

revolve.

We should be very thankful for the material instrument

which we have, for that is the most valuable of all our

vehicles. While it is perfectly true that our physical body is

the lowest of all our vehicles, it is also a fact that this

vehicle is the most finished of our instruments, and without

that the other vehicles would be of little use to us at this

time. For while this splendidly organized instrument

enables us to meet the thousand and one conditions here,

our higher vehicles are practically unorganized. The vital

body is formed organ for organ as our dense physical body,

but until it has been trained by esoteric exercises it is not a

fit instrument to function in alone. The desire body has

only a number of sense centers which are not even active

in the great majority of people, and as for the mind, it is an

unformed cloud with the great majority. We should aim

today to spiritualize the physical instrument, and we should

realize that we must train our higher vehicles before they

158

THE VITAL BODY

can be of use. For the great mass of people that will take a

long, long time. Therefore, it is best to do the duty that is

close to our hands. Then we hasten the day when we shall

be able to use the higher vehicles, for that day depends

upon ourselves.

We have all become so much more impregnated with

materialism than we realize, and it hinders us in our quest.

As students of transcendental philosophy, we have

accustomed ourselves to regard individual and intermittent

life in an ethereal body possible for attainment for the few,

but that the whole human race may live permanently for a

whole epoch in the air! Truly, it made me hold my breath

when I realized that the Bible means exactly what it says

when it states that we shall meet the Lord in the air and be

 with Him for The Age.

When Christianity shall have fully spiritualized the

vital body a still higher step will be the Religion of the

Father, who as the highest Initiate of the Saturn Period will

help man to spiritualize the dense body which was started

in the Saturn Period. Then even brotherhood will be

transcended; there will be neither me nor thee, for all will

be consciously One in God, and man will have been

emancipated by the help of Angels, Archangels, and higher

Powers.

Chapter II

EFFECT OF PRAYER, RITUALS, AND EXERCISES

 Prayer, rituals, and exercises are of value in

 spiritualizing the vital body.

If, by continual prayer, we obtain forgiveness for the

injuries we have inflicted upon others and if we make all

the restitution possible, purify our vital bodies by forgiving

those who have wronged us, and eliminate all ill feeling,

we save ourselves much postmortem misery, besides

preparing the way for Universal Brotherhood, which is

particularly dependent upon the victory of the vital body

over the desire body. In the form of memory, the desire

body impresses upon the vital body the idea of revenge. An

even temper amid the various annoyances of daily life

indicates such a victory, therefore the aspirant should

cultivate control of the temper, as it includes work on both

bodies. The Lord’s Prayer includes this also, for when we

see that we are injuring others, we look about and try to

find the cause. Loss of temper is one of the causes and it

originates in the desire body.

Most people leave physical life with the same

temperament they bring into it, but the aspirant must

systematically conquer all attempts of the desire body to

assume mastery. That can be done by concentration upon

high ideals, which strengthens the vital body and is much

more efficacious than the common prayers of the Church.

159

160

THE VITAL BODY

The occult scientist uses concentration in preference to

prayer, because the former is accomplished by the aid of

the mind, which is cold and unfeeling, whereas prayer is

usually dictated by emotion. Where it is dictated by a pure

unselfish devotion to high ideals prayer is much higher

than cold concentration. It can never be cold, but bears

upon the pinions of Love the outpourings of the mystic to

the Deity.

The next highest, the Life Spirit, prays to its

counterpart, the Son, for its counterpart in the lower nature,

the vital body: "Forgive us our trespasses as we forgive

those who trespass against us."

The prayer dealing with the needs of the vital body is

"Forgive us our trespasses, as we forgive those who

trespass against us."

The vital body is the seat of memory. In it are stored

the subconscious records of all the past events of our life,

good or ill, including all injuries inflicted or sustained and

benefits received, or bestowed. We remember that the

record of the life is taken from those pictures immediately

after leaving the dense body at death, and that all the

sufferings of postmortem existence are the results of events

these pictures portray.

The vital body being the storehouse of the panorama of

our life, our own sins and the wrong we have suffered at

the hands of others are there inscribed, hence the fifth

prayer, "Forgive us our trespasses as we forgive those who

EFFECT OF PRAYER, RITUALS, ETC.

161

trespass against us," enunciated the needs of the vital body,

and be it noted that this prayer teaches the doctrine of the

remission of sins in the words, forgive us, and the Law of

Consequence in the words, as we forgive, making our own

attitude to others the measure of our emancipation.

That (The Rosicrucian Prayer) is the kind of a prayer

that lifts, that ennobles a man, and the more a man or

woman cultivates that attitude of mind, and entertains

those lofty aspirations, the more he or she is lifting the two

higher ethers out of the vital body. The churches say,

"pray, pray, pray," and they are well within the occult

teaching, for in that way the vital body is being worked

upon by the constant repetition of lofty aspirations.

That is the way everything acts that has only a vital

body; so when we wish to act upon the vital body we must

do it by this method of repetition. We have the four ethers

present in our vital body and the two lower ethers take care

of the physical functions, as we remember particularly

from the lecture on Spiritual Sight and Insight. We saw

there that the two higher ethers had to be taken out when

we wanted to function in the higher worlds; and this

repeated impact is what makes the division between the

two lower and the two higher ethers possible. That is

where the churches are still factors in spiritual

development, because they tell the devotee that he must

pray without ceasing. But we are not to pray selfishly, we

are to pray unselfishly, and in harmony with the Universal

Good. When we pray for rain and our neighbor for dry

162

THE VITAL BODY

weather chaos must prevail, if prayers were to be granted.

Neither let us imagine that God is to be bargained with, as

would seem to be the conception of some who are loudest

at prayer meetings. There is a certain spiritual attitude

attained which the mystic knows so well when he enters

into his closet.

Law is a curb on the desire nature, but where occult or

rather spiritual advancement is contemplated, the

spiritualization of the vital body must also be

accomplished. And that is attained by means of art and

religion, in oft-repeated impacts, for the keynote of the

vital body is repetition, as we can see by looking at the

plants which have only a dense body and a vital body.

There stem and leaf follow each other in upward

succession; the plants keep growing them alternately. It

was the vital body that built the vertebrae of the human

spine one after the other by constant repetition. And

memory, for instance, which is one of the faculties of the

vital body, is strengthened and developed by constant

iteration and reiteration.

When the Protestants left the Catholic Church they

truly left many of the abuses behind, but they also left

almost everything of value. They abandoned the ritual

which everyone may know and understand regardless of

poor enunciation upon the part of the preacher. Knowing

the ritual, the laity could send their thoughts in the same

direction as the thought of the priest who was reading, and

thus an enormous volume of identical spiritual thought was

massed together and projected upon the community for

EFFECT OF PRAYER, RITUALS, ETC.

163

good or evil.

Those who go to a Catholic church understanding the

ritual are still today able to unite their thoughts in spiritual

conclave and keep within memory that which has been

gone through. Thus they are every time adding a little to

the spiritualization of their vital bodies, while the

Protestant church members have been affected only in their

emotional natures, and that effect is soon thrown out. The

Bible tells us to pray without ceasing, and many have

scoffed saying that if God is omniscient He knows whereof

we have need without our prayer, and if He is not, He can

most likely not be omnipotent, and therefore our prayers

are not granted, so that it is useless to pray. But that

command was indited from a knowledge of the nature of

the vital body, which needs that repetition in order that it

may be spiritualized.

Before a ritual can have its maximum effect, however,

those who are to grow thereby must become attuned to it.

This involves work on their vital bodies while those

vehicles are still in the making.

It is a matter of occult knowledge that birth is a

fourfold event, and that birth of the physical body is only

one step in the process. The vital body also undergoes a

development analogous to the intrauterine growth of the

dense body. It is born about the seventh year of life.

During the next seven years the desire body is ripened and

comes to birth at about the fourteenth year, when

adolescence is reached, and the mind is born at twenty-one,

when the age of manhood and womanhood commences.

164

THE VITAL BODY

These occult facts are well known to the Catholic

Hierarchy, and while the Protestant ministers work upon

the emotional nature, which is ever seeking something new

and sensational without realizing the futility of the struggle

and the fact that it is this most rampant vehicle that drives

people from the churches in search of something more new

and more sensational, the occultly informed Catholic

Hierarchy concentrates its effort upon the children. "Give

us the child up to its seventh year and it is ours forever,"

they say, and they are right. During these important seven

years they impregnate the plastic vital bodies of their

charge with their views by means of repetition. The

repeated prayers, the time and tune of the various chants,

and the incense, all have a powerful effect on the growing

vital body.

Thus all efforts to elevate humanity by work upon the

unstable desire body are and must always prove futile. This

the occult schools of all ages have recognized and they

have therefore addressed themselves to the changing of the

vital body by working with its keynote, which is repetition.

For that purpose, they have written various rituals suited to

humanity at the different stages of its development and in

that way they have fostered soul growth, slowly but surely,

and regardless of whether man was aware that he was

being worked upon in that manner or not. The Ancient

Atlantean Mystery Temple, which we speak of as the

Tabernacle in the Wilderness, had certain rites prescribed

in the mount by the Divine Hierarch who was their

particular teacher. Certain rites were performed during

EFFECT OF PRAYER, RITUALS, ETC.

165

weekdays. Other rites were used on the Sabbath, and again

other rites at the times of the new moons and on the great

solar festivals. Nor was it within the province of any one

from the high priest down, to alter this ritual, under pain of

penalty of death.

During sleep the currents of the desire body flow, and

its vortices move and spin with enormous rapidity. But as

soon as it enters the dense body its currents and vortices

are almost stopped by the dense matter and the nerve

currents of the vital body which carry messages to and

from the brain. It is the object of this exercise to still the

dense body to the same degree of inertia and insensibility

as in sleep, although the Spirit within is perfectly awake,

alert and conscious. Thus we make a condition where the

sense centers of the desire body can begin to revolve while

inside the dense body.

The latter (concentration and retrospection) will prove

barren of result, unless accompanied by constant acts of

love, for love will be the keynote of the coming age as law

is of the present order. The intense expression of the

former quality increases the phosphorescent luminosity

and density of the ethers in our vital bodies, the fiery

streams sever the tie to the mortal coil, and the man, once

born of water upon his emergence from Atlantis, is now

born of the spirit into the kingdom of God. The dynamic

force of his love has opened a way to the land of love, and

indescribable is the rejoicing among those already there

when new invaders arrive, for each new arrival hastens the

166

THE VITAL BODY

coming of the Lord and the definite establishment of the

Kingdom.

It is a mystic maxim that "all spiritual development

begins with the vital body." This is next in density to our

dense body. Its keynote is repetition, and it is the vehicle

of habits, hence somewhat difficult to change or influence,

but once a change has been effected and a habit acquired

by repetition, its performance becomes automatic to a

certain extent. This characteristic is both good and bad in

respect to prayer, for the impression registered in the ethers

of this vehicle will impel the aspirant to faithful

performance of his devotions at stated times, even though

he may have lost interest in the exercise and his prayers are

mere forms. If it were not for this habit forming tendency

of the vital body, aspirants would wake up to their danger

as soon as the real love began to wane, and it would then

be easier to retrieve the loss and keep on the Path.

Therefore the aspirant should carefully examine himself

from time to time to see if he still has wings and power

wherewith swiftly and surely to lift himself to his Father in

Heaven. The wings are two in number; Love and

 Aspiration are their names, and the irresistible power

which propels them is intense earnestness. Without these

and an intelligent understanding to direct the invocation,

prayer is only a babble; properly performed it is the most

powerful method of soul growth known.

The atoms in such backward race bodies are vibrating

at an exceedingly low rate, and when in the course of time

one of these people develops to a point where it is possible

EFFECT OF PRAYER, RITUALS, ETC.

167

to further him upon the path of attainment, it is necessary

to raise this vibratory pitch of the atom so that the vital

body, which is the medium of occult growth, may to a

certain extent be liberated from the deadening force of the

physical atom. This result is attained by means of

breathing exercises, which in time accelerate the vibration

of the atom, and allow the spiritual growth necessary to the

individual to take place.

Years ago, when the writer started on the Path and was

imbued with the characteristic impatience common to

ardent seekers after knowledge, he read of the breathing

exercises published by Swami Vivekananda and

commenced to follow directions, with the result that after

two days the vital body had been pulled out of the

physical. This produced a sensation of walking on air, of

being unable to get the feet down on solid ground; the

whole body seemed to be vibrating at an enormous pitch.

Common sense then came to the rescue. The exercises

were stopped, but it was fully two weeks before the normal

condition of walking on the ground with a firm step was

experienced, and before the abnormal vibrations ceased.

The vital body is like a mirror or, rather, like the film

of a moving picture; it pictures alike the world without

according to our faculty of observation, and the ideas of

the indwelling Spirit from within according to the clarity

and training of the mind. Devotion and discrimination,

otherwise emotion and intellect, decide our attitude toward

these pictures, and their balanced action leads to a well-

168

THE VITAL BODY

rounded development. When evolved to a certain point

they inevitably bring about a process of purification. The

man will realize that in order to attain the goal he must lay

aside whatever clogs the wheels of progress. A good

mechanic aims to have the best tools and keep them in

perfect order, for he knows their value in producing good

work. Our bodies are tools of the Spirit, and in proportion

as they are clogged they hinder its manifestation.

Discrimination teaches us what hinders, and devotion to

the higher life helps to eliminate undesirable habits or traits

of character by superseding mere desire.

Chapter III

ANCIENT INITIATION

 In ancient times, certain ceremonies were performed in

 the Temples to bring about the cleavage of the vital body.

In the ancient Mystery Temples the main truths now

taught by The Rosicrucian Fellowship concerning the vital

body were given to the aspirant to initiation. He learned

that this vehicle was composed of the four ethers: the

chemical ether, which is necessary to assimilation; the life

ether, which furthers growth and propagation; the light

ether, which is the vehicle of sense perception; and the

reflecting ether, which is the receptacle of memory.

The aspirant was thoroughly instructed in the functions

of the two lower ethers as compared with the two higher.

He knew that all the purely animal functions of the body

depended upon the density of the two lower ethers and that

the two upper ethers composed the soul body—the vehicle

of service in the invisible world. He aspired to cultivate

this glorious garment by self-abnegation, curbing the

propensities of the lower nature by will power, just as we

do today.

But some, who were overzealous to attain, no matter

how, forgot that it is only by service and unselfishness that

the Golden Wedding Garment, composed of the two higher

169

170

THE VITAL BODY

ethers, is grown. They thought the occult maxim, "Gold in

the crucible, dross in the fire; light as the winds, higher and

higher," meant only that so long as the dross of the lower

nature was expelled, it did not matter how it was done.

And they reasoned that as the chemical ether is the agent of

assimilation, it could be eliminated from the vital body by

starving the physical body. They also thought that as the

life ether is the avenue of propagation, they could by living

celibate lives starve it out. They would then have only the

two higher ethers, or at least these would be much larger in

volume than the two lower.

To that end they practiced all the austerities they could

think of, fasting among others. By this unnatural process

the body lost its health and became emaciated. The

passional nature, which sought gratification by exercise of

the propagative function, was stilled by castigation. It is

true that in this horrible manner the lower nature seemed to

be subjected; and it is also true that when the bodily

functions were thus brought to a very low ebb, visions, or

rather hallucinations, were the reward of these people; but

true spirituality has never been attained by defiling or

destroying "the temple of God," the body, and fasting may

be as immoral as gluttony.

There can be no doubt concerning the power of holy

water prepared by a strong and magnetic personality. It

takes on or absorbs the effluvia from his vital body, and

the people who use it become amenable to his rule in a

degree commensurate to their sensitiveness. Consequently

the Brazen Lavers in the ancient Atlantean Mystery

ANCIENT INITIATION

171

Temples, where the water was magnetized by divine

Hierarchs of immeasurable power, were a potent factor in

guiding the people in accordance with the wishes of these

ruling powers. Thus the priests were in perfect subjection

to the mandates and dictates of their unseen spiritual

leaders, and through them the people were made to follow

blindly. It was required of the priests that they wash their

hands and feet before going into the Tabernacle proper. If

this command were not obeyed, death would follow

immediately on the priest entering the Tabernacle. We may

therefore say that as the keyword of the Brazen Altar was

"justification," so the central idea of the Brazen Laver was

"consecration."

When death came Moses’ face shone and Buddha’s

body became alight. They all reached the stage when the

Spirit begins to shine from within—but they died.

The Race Spirit took special care of certain sects of

people, for example the Levites among the Jews, who were

destined specially for priesthood and they were herded

around the temples and were specially bred to be the

forerunners and teachers of their brethren. Their system of

mating and regulation of the sex life of these special

protégés produced a more lax connection between the vital

body and the dense body which was necessary in order that

initiation might take place and help man to advance. As

long as the Race Spirit works with us we are under the law,

we are only overcoming the influence of the desire body;

therefore, Paul says well, that the law was until Christ—

172

THE VITAL BODY

not until Christ came 2,000 years ago, but "until Christ be

formed in you." When we release ourselves from the toils

of the desire body and live up to the vibrations of the vital

body, we become imbued by the Christ Spirit. Then and

only then do we rise out of the national, the separating

principle. Then do we become capable of being brothers to

men.

When Parsifal started to go with Gurnemanz to the

Castle of the Grail, he asked Gurnemanz: "Who is the

Grail?" "That tell we not, but if thou hast been of him

bidden, From thee the truth will not stay hidden. The

search but severs from him wider when he himself is not

its guider." That means that in the olden times, in the time

before Christ came, only a chosen few could follow the

path of initiation. Nobody could seek that path—nobody

could get beyond the point where the rest of humanity

were—save a few chosen ones, such as were the priests

and the Levites. These were brought to the temples, and

there herded together. They were married to one another in

a certain way; certain people were mated with a definite

end in view, namely, that they might develop the proper

laxity between the vital body and the dense body that is

necessary to initiation. A separation has to take place in

order that we may lift the two higher ethers out, and leave

the other two. That could not be done with the ordinary

humanity. They were yet much in bondage to the desire

body. They must wait until a later time.

As ether is the avenue of vital, creative forces, and as

Angels are such expert builders of ether, we may readily

ANCIENT INITIATION

173

understand that they are eminently fitted to be warders of

the propagative forces in plant, animal, and man. All

through the Bible we find them thus engaged: Two Angels

came to Abraham and announced the birth of Isaac, they

 promised a child to the man who had obeyed God. Later

 these same Angels destroyed Sodom for abuse of the

 creative force. Angels foretold to the parents of Samuel and Samson, the birth of these giants of brain and brawn.

To Elizabeth came the Angel (not Archangel) Gabriel and

announced the birth of John. Later he appeared also to

Mary with the message that she was chosen to bear Jesus.

Chapter IV

POSITIVE AND NEGATIVE DEVELOPMENT

 Spiritual development may be positive, as in Adepts,

 Initiates, and Invisible Helpers; or negative, as in the case

 of mediumship.

 The vital body of every Initiate is always positively

 polarized, as that makes it a better and more receptive

instrument for the vibrations which come from the Life

Spirit, whose counterpart the vital body is.

It is sometimes asked why Initiates are always men.

They are not; in the lower degrees there are many women,

but when an Initiate is able to choose his sex he usually

takes the positive masculine body, as the life which

brought him to initiation has spiritualized his vital body

and made it positive under all conditions, so that he has

then an instrument of the highest efficiency.

There are women Initiates, and sometimes even

Initiates of the Greater Mysteries take upon themselves a

feminine body for the sake of a special work which they

desire to accomplish. It is true, however, that those who

have advanced so far that they have a choice regarding sex

usually prefer a male body, and the reason is not far to

seek. Woman has a positive vital body but a negative dense

body and is, therefore, somewhat at a disadvantage in the

174

POSITIVE AND NEGATIVE DEVELOPMENT

175

world as at present constituted. Striving for the higher

ideals and living the higher life, we spiritualize the vital

body and transmute it into soul which is always positive—

a power usable regardless of sex—and when the Initiate

wears a masculine body also, he is thoroughly positive in

the Physical World and has a better chance for

advancement than when using a feminine vehicle.

Hence one who lives upon a flesh diet must replenish

his food supply very often; such material would therefore

be unsuitable for the purpose of building a body that has to

wait for some time before the Adept enters it. Food

consisting of vegetables, fruits, and nuts, particularly when

these are ripe and fresh, is interpenetrated by a great deal

of the ether which composes the vital body of the plant.

These are much easier to subdue and to incorporate into

the polity of the body, also they stay much longer there

before the individual cell life can assert itself. Therefore

the Adept who wishes to build a body ready to wear before

he leaves the old one, naturally builds it of fresh

vegetables, fruits, and nuts, taking them into the body

which he uses daily where they become subjected to his

will, a part of himself.

Regarding the effect from the occult standpoint of this

polarization, we may learn much from certain customs in

so-called secret societies. As you know, such organizations

always place at the door a guard who is instructed to deny

admittance to anyone not supplied with the proper

password and signs, and that works very well so far as the

176

THE VITAL BODY

people are concerned who function only in their physical

body. But the so-called secrets of these organizations are

not in any sense secrets to those who are able to enter their

places of assembly in their vital bodies. It is otherwise in a

true esoteric order such as, for instance, the Rosicrucians.

No guard is on duty at the door of the Temple when the

Mystic Midnight Mass is said each night of the week. The

door is wide open to all who have learned to speak the

open sesame. But that is not a spoken password; the initiate

who desires to attend must know how to attune his soul

body to the particular rate of vibration maintained on that

night. Furthermore, this vibration differs on the various

nights of the week so that those who have learned to attune

themselves to the vibration maintained on Saturday night

when the first degree meets are as effectually barred from

entering the Temple with those who carry on the work

Sunday, Monday, Tuesday, etc., as any ordinary person.

Therefore, "The Path of Preparation" precedes "The

Way of Initiation." Persistence, Devotion, Observation,

and Discrimination are means of attainment, for by these

the vital body is sensitized. By persistence and devotion

the chemical and the life ethers become capable of taking

care of vital functions in the dense body during sleep. A

cleavage takes place between those two ethers and the two

higher, the light ether and the reflecting ether. When the

latter two have been sufficiently spiritualized by

observation and discrimination, a simple formula given by

the Teacher enables the disciple to take them out with his

higher bodies at will. He is thus equipped with a vehicle of

POSITIVE AND NEGATIVE DEVELOPMENT

177

sense perception and memory. Whatever knowledge he

possesses in the material world is then available in the

spiritual realms, and he brings back to the physical brain,

memories of his experience while without the dense body.

This is necessary in order to function outside the dense

body with full consciousness of both the Physical World

and the Desire World, for the desire body is unorganized as

yet, and did not the vital body leave its imprint on the

desire body at death, we could have no consciousness in

the Desire World during postmortem existence.

There are various grades of spiritual sight. One grade

enables a man to see the ordinarily invisible ether with the

myriads of beings that invest that realm. Other and higher

variants give him the faculty to see the Desire World and

even the World of Thought while remaining in the physical

body.

But these faculties, though valuable when exercised

under full control of the human will, are not sufficient to

read the "Memory of Nature’ with absolute accuracy. To

do this and to make the necessary investigations in order

that one may understand how the "Web of Destiny" is

made and unmade, it is necessary to be able at will to step

from the physical body and function outside in that soul

body which we have spoken of as composed of the two

higher ethers, this being also invested with the desire body

and the mind. Thus the investigator is in full possession of

all his faculties, he knows all that he knew in the Physical

World, and has the ability to bring back into the physical

consciousness the things which he has learned without.

178

THE VITAL BODY

When he has this ability he must also learn to balance

himself, to understand the things which he sees outside, for

mark this: It is not enough to be able to step outside the

body into another world and to see things there; we do not

by that fact become omniscient any more than we

understand what everything is used for and how everything

works here in this Physical World because we live here

from day to day and year to year. It requires study and

application to become thoroughly familiar with the facts of

the invisible world as it does with the facts of the world in

which we are now living in our physical bodies. Therefore

the book, the "Memory of Nature," is not read easily at the

first attempt, or at the second either, for just as it takes a

child time to learn how to read our ordinary books here, so

also, it requires time and effort to decipher this wonderful

scroll.

Those who have the true spirituality do not feel saved

one day, in the seventh heaven of ecstasy, and the next feel

themselves down in the dumps and miserable sinners that

can never be forgiven; for their religion is not based upon

the emotional nature which feels these things, but is rooted

in the vital body which is the vehicle of reason, set and

persistent in the path it has once chosen. As new forms are

propagated through the second ether of the vital body, so

the higher self, the Christ Within, is formed through this

same vehicle of generation, the vital body, in its higher

aspects embodied in the two upper ethers.

But as a child that is born into the world requires

nourishment, so also the Christ that is born within is a babe

POSITIVE AND NEGATIVE DEVELOPMENT

179

and requires to be nourished to the full stature of manhood.

And as the physical body grows by a continual assimilation

of material from the Chemical Region, the solids, liquids,

and gases, so also, as the Christ grows, will the two higher

ethers grow in volume and form a luminous cloud around

the man or woman sufficiently discerning to set his or her

face heavenward; it will invest the pilgrim with light so

brilliant that he walks in the light, as a matter of actual fact.

By the exercises given in the Western Mystery School of

the Rosicrucians, it becomes possible in time to detach the

two higher ethers, and the man may then step away from

his physical body, leaving it for a time invested and

vitalized only by the two lower ethers; he is then what we

call an Invisible Helper.

You will remember that Christ gave not the cup to the

multitude but to His disciples who were His messengers

and servants of the Cross. At the present time those who

drink from the cup of self-abnegation that they may use

their force in the service of others, are building that organ

(an etheric organ in the throat and head) together with the

soul body which is the Wedding Garment. They are

learning to use it in a small way as Invisible Helpers when

they are out of their bodies at night, for then they are

taught to speak the word of power which removes disease

and builds in healthy tissue.

There is another class of people in whom the

connection between the dense and the vital bodies is more

or less loose, so that the ether of their vital bodies vibrates

180

THE VITAL BODY

at a higher rate then in the first class mentioned. These

people are therefore more or less sensitive to the spiritual

world.

This class of sensitives may again be divided. Some

are weak characters, dominated by the will of others in a

 negative manner, as mediums, who are the prey of

disembodied Spirits desirous of obtaining a physical body

when they have lost their own by death.

The other class of sensitives are strong positive

characters, who act only from within, according to their

own will. They may develop into trained clairvoyants, and

be their own masters instead of slaves of a disembodied

Spirit. In some sensitives of both classes it is possible to

extract part of the ether which forms the vital body. When

a disembodied Spirit obtains a subject of that nature, it

develops the sensitive as a materializing medium. The man

who is capable of extracting his own vital body by an act

of will, becomes a citizen of two worlds, independent and

free. Such are usually known as Invisible Helpers.

No Spirit can work in any world without a vehicle

made of the material of that world. To function in the

Physical World, to fetch and carry, we must have a dense

body and a vital body; both are made of various grades of

physical matter, solids, liquids, gas, and ether. We may

obtain such vehicles in the ordinary way, by going through

the womb to birth, or we may extract ether from the body

of a medium and temporarily use that to materialize, or we

may use the fumes of incense.

POSITIVE AND NEGATIVE DEVELOPMENT

181

This remnant of the hypnotist’s vital body is also the

storehouse for commands to be carried out at a future time,

involving the performance of a certain act, on a certain

day, at a certain hour. When the time arrives the impulse is

released like the spring of an alarm clock, and the victim

must carry out the command, even to murder, yet has no

idea that he is influenced by someone else. Therefore,

hypnotism is the greatest crime on earth and the greatest

danger to society.

It is sometimes contended that hypnotism may be used

benevolently for the cure of drunkenness and other vices,

and it is readily admitted that, viewed solely from the

material standpoint, that appears to be true. But from the

viewpoint of occult science it is far otherwise. Like all

other desires, the craving for liquor is in the desire body,

and it is the duty of the Ego to master it by will power.

That is why he is in the school of experience called life,

and no man can do his moral growing for him, any more

than he can digest another’s dinner for him. Nature is not

to be cheated; each must solve his own problems,

overcome his own faults by his own will. If, therefore, a

hypnotist overpowers the desire body of a drunkard, the

Ego in the drunkard will have to learn its lesson in a future

life, if he dies before the hypnotist. But if the hypnotist

dies first the man will inevitably turn to drink again, for

then the part of the hypnotist’s vital body which held the

evil desire in check gravitates back to its source, and the

cure is nil. The only way permanently to master a vice is

by one’s own will.

182

THE VITAL BODY

The modus operandi of the invisible manipulator is

simply to push the higher vehicles out of the lower bodies

of the unresisting medium, step in himself and take control.

When he leaves, he also takes part of the medium’s vital

body to use as a key or lever next time.

When a materializing medium is used by Spirits for the

purpose of showing themselves to an audience, they first

extract the vital body, or as much thereof as they dare,

from the medium, leaving the dense body in the cabinet in

a fearful shrunken state. That is dreadful for people unused

to such phenomena to see. With this vital body—which, by

the way, has been photographed by scientists, as the

camera will register rays that are invisible to the eye—they

produce the desired phenomena readily, because it is a

living thing and attracts matter greedily so long as it has

not collapsed in the manner that it does shortly after death.

They interpolate physical atoms of the surrounding

atmosphere after making a matrix (mold) of the vital body

of the medium, and thereby shape a body into any form

that suits the Spirit materializing to take upon itself. The

vital body of a medium may be used by any number of

Spirits during a seance, each one clothing itself in the

plastic substance and filling out with atoms from the

surrounding atmosphere, even borrowing from the sitters

who very often feel much exhausted upon leaving a seance

room.

In the case of the materializing medium, we may say

that the influence is always injurious. The materializing

POSITIVE AND NEGATIVE DEVELOPMENT

183

Spirit entrances the victim and then draws the ether of the

vital body out through the spleen, for the difference

between the materializing medium and the ordinary person

is the fact that the connection between the vital body and

the dense body is exceedingly lax, so that it is possible to

withdraw this vital body to a very great extent. The vital

body is the vehicle whereby the solar currents which give

us vitality are specialized. Deprived of the vitalizing

principle, the body of the medium at the time of a

materialization sometimes shrinks to almost one-half its

usual size; the flesh becomes flabby and the spark of life

burns very low. When the seance is over and the vital body

replaced, the medium is awakened and in normal

consciousness. He then experiences a feeling of the most

terrible exhaustion and sometimes, unfortunately, resorts to

drink to revive the vital forces. In that case, of course, the

health will very soon suffer and the medium will become a

total wreck. At any rate, mediumship should be avoided,

for apart from this danger to the instrument there are other

and far more serious considerations in connection with the

more subtle bodies, and particularly in connection with the

after-death state.

Roughly speaking, we may say that humanity today is

divided into two classes—those in whom the connection

between the vital body and the dense body is very close,

and another class where the connection is more loose. The

former class is the ordinary person who is engaged in

material pursuits and is altogether out of touch with the

spiritual worlds. The latter class is the so-called sensitives,

184

THE VITAL BODY

and is again divided into two classes. One class is actuated

 by the will from within and is positive. From this class

comes the trained clairvoyant and the Invisible Helper. The

other class is negative and is amenable to the will of

 others. From this class mediums are recruited.

When the connection between the vital body and the

dense body of a man is somewhat lax, he will be sensitive

to spiritual vibrations, and if positive he will by his own

 will develop his spiritual faculties, live a spiritual life, and

in time receive the teaching necessary to become a trained

clairvoyant and a master of his faculty at any and all times,

free to exercise it or not, as he pleases.

If a person has this slight laxity between the vital and

dense bodies, and is of a negative temperament, he is liable

to become the prey of discarnate Spirits, as a medium.

Where the connection between the vital and dense bodies

is very lax, so that it may be withdrawn, and the man is

positive, he may become an Invisible Helper, capable of

taking the two higher ethers away from his dense body at

 will and using them as a vehicle for sense perception and

memory. He can then function consciously in the spiritual

world and bring back a recollection of everything he has

done there, so that, for instance, when he leaves his body at

night he takes up the life in the invisible world in a fully

conscious manner, as we do here when we wake up in the

morning after sleep and perform our various duties in the

visible world. When a person has this lax connection

between the vital body and the dense body and is of a

negative temperament, the Spirits which are earth-bound

and seek to manifest here may withdraw his vital body by

POSITIVE AND NEGATIVE DEVELOPMENT

185

way of the spleen and temporarily use the ether of which it

is composed to materialize spirit forms, returning the ether

to the medium after the seance is over.

It is these elementals who are the originators of many

of the spiritualistic phenomena, where more intelligence is

displayed than can be accounted for by the action of soul-

less shells, particularly at materializations. Though shells

may take part, phenomena are always directed by a being

with intelligence. The difference between a materializing

medium and an ordinary person is that the connection

between the dense body and the vital body is more lax in

the medium, so that from the latter a part of the vital body

can be withdrawn, and also some of the gases and even

liquids of the medium’s dense body may be used to form

the bodies of apparitions. This withdrawal and the process

of clothing the shells is generally performed by the

elemental who extracts the vital body of the medium out

through the spleen. As a rule, the body of the medium

shrinks horribly in consequence. When the dense body is

thus deprived of its vital principle, it becomes terribly

exhausted, and unfortunately the medium often seeks to

restore the equilibrium by strong drink, becoming a

confirmed drunkard.

God is the Grand Architect of the Universe and the

Initiates of the White Schools are also archetektons,

builders from the primordial essence in their beneficent

186

THE VITAL BODY

work for humanity. These Invisible Helpers require a

nucleus from the patient’s vital body, which is, as students

of The Rosicrucian Fellowship know, given to them in the

effluvia from the hand, which impregnates the paper when

the patient makes application for health and healing. With

this nucleus of the patient’s vital body they are able to

draw upon virgin matter for whatever they need to restore

health by building up and strengthening the organism.

The Black Magicians are despoilers, actuated by hatred

and malice. They also need a nucleus for their nefarious

operations, and this they obtain most easily from the vital

body at spiritualistic or hypnotic seances, where the sitters

relax, put themselves into a negative frame of mind, drop

their jaws, and sink their individualities by other distinctly

mediumistic practices. Even people who do not frequent

such places are not immune, for there are certain products

of the vital body which are ignorantly scattered by all and

which may be used effectively by the Black Magicians.

Chief in this category are the hair and fingernails. The

Negroes in their voodoo magic use the placenta for similar

evil purposes. One particularly evil man, whose practices

were exposed a decade ago, obtained from boys the vital

fluid which he used for his demoniac acts. Even so

innocent a thing as a glass of water placed in close

proximity to certain parts of the body of the prospective

victim, while the Black Magician converses with him can

be made to absorb a part of the victim’s vital body. This

will give the Black Magician the requisite nucleus, or it

may be obtained from a piece of the person’s clothing. The

same invisible emanation contained in the garment, which

POSITIVE AND NEGATIVE DEVELOPMENT

187

guides the bloodhound upon the track of a certain person,

will also guide the magician, white or black, to the abode

of that person and furnish the magician with a key to the

person’s system whereby the former may help or hurt

according to his inclination.

PART V

THE VITAL BODY OF JESUS

Chapter I

AS A VEHICLE FOR THE CHRIST

 The vital body of Jesus is very highly developed and

 was used by the Christ during His three years of ministry.

We know that at death, or at any time when we have to

leave this Physical World, we give up our dense body, and

our vital body, because they belong to the Physical World.

And so Jesus, when he had come to the age of thirty, when

he had made his instrument fit for the use of the Great

Being, gladly, willingly gave it away. He left it at the

Baptism as he would have stepped out at death, that the

Christ might step in, and that was seen to descend upon

him as a dove.

Christ, as an Archangel, had learned to build down to

the desire body, but the vital body and the dense body He

had never learned to build. The Archangels had worked on

humanity from without before, as Group Spirits do; but

that was not enough. The help had to come from within.

That was made possible by the combination of Christ and

Jesus, and therefore it is true, in the very highest sense, in

the most literal sense, when Paul says: "There is but one

mediator between God and man—Christ Jesus, the

righteous."

190

AS A VEHICLE FOR THE CHRIST

191

It is one of our illusions that the body which we inhabit

is alive. As a matter of fact it is nothing of the sort. At least

there is such a very small portion of this body which can

really be said to be alive that our statement is practically

true. The larger portion is absolutely asleep if not entirely

dead. That is a fact well known to science, and something

that reason must teach us is so. That is because our

spiritual power is so weak that it cannot furnish this

vehicle with life to a sufficient extent. In the measure that

we fail thus to vitalize the body, it seems like a heavy clod

of clay, which we must laboriously drag along with us,

until after a few years it crystallizes to such an extent that

it is impossible for us any longer to keep up the vibratory

motion. Then we are forced to leave the body and it is said

to die. A slow process of disintegration takes place to

restore the atoms to their original free state.

Contrast now that state of affairs when one of these

same earth bodies is taken possession of by a powerful

Spirit like that of Christ. You will find an analogy in the

case of a man being resuscitated from drowning. There the

vital body has been extracted, and the vibratory action of

the physical atoms has ceased almost, if not altogether.

Then when the vital body is again caused to permeate the

physical body it begins to prod every atom into action and

vibration.

This attempt to awaken the sleeping atoms causes the

intensely disagreeable prickling sensation which persons

who have been resuscitated from drowning describe, and

this sensation does not cease until the physical atoms have

attained a rate of vibration one octave below that of the

192

THE VITAL BODY

vital body. Then they are insensate and nothing is felt save

as we ordinarily feel.

Take now the case of Christ entering the dense body of

Jesus. There the atoms were moving at a speed much lower

than the vibratory forces of the Christ Spirit. Consequently

the acceleration had to take place, and during the three

 years’ ministry this marked acceleration of the vibration of

these atoms would have shattered the body had not the

powerful will of the Master assisted by the skill of the

Essences held it together. Had the atoms been asleep at the

time when the Christ left the body of Jesus, the same as our

atoms are asleep when we leave our bodies, a long process

of purification would have been required to disintegrate the

body. They were, however, as we said, highly sensitized

and alive, and therefore it was impossible to keep them in

bondage when the Spirit had fled. In future ages when we

learn to keep our bodies alive we shall not change atoms

and, therefore, bodies so often. Nor when we do, will it

take so long as at present to complete the process of

purification. The tomb was not hermetically sealed, and

would not offer obstruction to the passage of atoms.

This (rapid disintegration of the physical body of

spiritual people) the writer has not been able to verify

because it is difficult to find men of high spiritual

proclivities who have passed out recently, but it would

seem that this is so from the fact recorded in the Bible that

the body of Christ was not found in the tomb when the

people came to look for it. As we have said before in

relation to this matter, the Christ spiritualized the body of

AS A VEHICLE FOR THE CHRIST

193

Jesus so highly, made it so vibrant, that it was almost

impossible to keep the particles in place during His

ministry. This was a fact known to the writer by the

teachings of the Elder Brothers and by what investigation

he has made of the subject in the Memory of Nature, but

the bearing of this fact upon the general subject of death

and the after-existence was not known until lately.

Upon the death of the dense body of Christ Jesus, the

seed atom was returned to the original owner, Jesus of

Nazareth, who for some time afterward, while functioning

in a vital body which he had gathered temporarily, taught

the nucleus of the new faith which Christ had left behind.

Jesus of Nazareth has since had the guidance of the

esoteric branches which sprang up all over Europe.

Upon the death of the dense body of Jesus, the seed

atoms were returned to the original owner. During the

three years’ interval between the Baptism, where he gave

up his vehicles, and the Crucifixion, which brought the

return of the seed atoms, Jesus gathered a vehicle of ether,

as an Invisible Helper gathers physical matter whenever it

is necessary to materialize all or part of the body.

However, material not matched with the seed atom cannot

be permanently appropriated. It disintegrates as soon as the

will power assembled in it is withdrawn, and this was,

therefore, only a makeshift. When the seed atom of the

vital body was returned, a new body was formed, and in

that vehicle Jesus has been functioning since, working with

the churches.

194

THE VITAL BODY

In 1st Thes. 5:23, Paul states that man’s whole being

consists of Spirit, soul, and body. When we shed the dense

body finally as Christ did, we shall function in a body

called soma psuchicon (soul body) in 1st Cor. 15:44. This

is the "vital body" in our literature, a vehicle made of ether,

capable of levitation, and of the same nature as the body

which Christ used after the Crucifixion. This vehicle is not

subject to death in the same sense as our physical body,

and it is eventually transmuted to Spirit as taught in our

literature and as required by 1st Cor., 15th chapter.

Thus we see that it is a property of the vital body to

attract to itself physical matter, and it is much easier for

one who leaves the body unconsciously to allow the

physical particles to flow into his soul body than to keep

them away. The soul body, of course, is not subject to

death, decay, or collapse. Therefore it is very easily

understood that the Christ could use that vehicle to go

through the walls into the room where the Disciples were

gathered and there draw about Him the necessary material

to show Himself in a physical vehicle which was

disintegrated the moment He wanted to leave. However, it

is noteworthy that it is the disintegration that calls forth an

effort and not attraction of physical matter.

Our Elder Brothers have placed the vital body of Jesus

in a sarcophagus of glass to protect it from the gaze of the

curious or profane. They keep this receptacle in a cavern

deep in the earth, where no uninitiated can penetrate. To

make assurance doubly sure, however, vigilant watchers

AS A VEHICLE FOR THE CHRIST

195

keep constant guard over their precious charge; for were

that vehicle destroyed, Christ’s only avenue of egress

would be cut off, and He would have to remain a prisoner

in the earth until the Cosmic Night dissolves its chemical

elements into chaos. Thus the mission of Christ as Savior

would have failed; His suffering would be greatly

prolonged, and our evolution would be enormously

retarded.

Christ was free to choose His vehicle of entrance into

the Earth where He is now confined, but once having

chosen the vehicle of Jesus, He is bound to leave by the

same way. Were that vehicle destroyed, Christ must

remain in the cramping surroundings till Chaos dissolves

the Earth. This would be a great calamity, and therefore,

the vehicle He once used is most jealously guarded by the

Elder Brothers.

In the meantime Jesus has been the loser of all the soul

growth accomplished during his thirty years on earth prior

to the Baptism and contained in the vehicle given the

Christ. This was and is a great sacrifice made for us, but

like all good deeds, it will rebound to a greater glory in the

future. This vehicle will be used by Christ when He comes

to establish and perfect the Kingdom of God, and it will be

so spiritualized and glorified that when it is again restored

to Jesus at the time when Christ turns the Kingdom over to

the Father it will be the most wonderful of all human

vehicles.

Of course, the Earth Spirit is not to be thought of as a

196

THE VITAL BODY

larger man, or as having physical form other than the Earth

itself. The vital body of Jesus, in which the Christ Spirit

was focused prior to its actual ingress into the earth, has

the ordinary human form; it is preserved and is shown to

the candidate at a certain point in his progression. Some

day in the far future it will again house the benevolent

Christ Spirit upon His return from the center of the earth,

when we shall have become etheric, and when He is ready

to ascend to higher spheres, leaving us to be taught of the

Father, whose religion will be higher than the Christian

religion.

Now we come to a point involving an important

cosmic law which underlies various spiritualistic

phenomena and also supports the unique teaching of The

Rosicrucian Fellowship (and the Bible), that Christ will not

return in a dense body but in a vital body. It also shows

why He must return.

Before A.D. 33 Jehovah guided our planet in its orbit

and mankind on the path of evolution from without. On

Golgotha, Christ entered the earth which he now guides

from within, and will until a sufficient number of our

humanity have evolved the soul power necessary to float

the earth and guide our younger brothers. This requires

ability to live in vital bodies, capable of levitation. The

vital body of Jesus through which Christ entered the earth

is His only avenue of return to the Sun. Hence the Second

Advent will be in Jesus’ vital body.

BIBLIOGRAPHY

 Ancient and Modern Initiation, pp. 25, 117, 118.

 Christianity Lectures, pp. 57-60, 62, 66, 70-73, 77, 78, 80-

82, 86, 95, 100, 109, 115, 116, 118, 122, 123, 136, 175,

176, 179, 180, 182, 185, 219, 220, 224, 225, 227, 228, 232,

238, 248, 264, 265, 270, 276, 277, 279, 300, 307.

 Cosmo-Conception, p p. 10, 57, 58-64, 74, 77, 78, 88, 91-

94, 97-100, 102, 103, 108, 121, 124, 134, 135, 137-143,

166, 210-215, 217, 220, 224, 229, 232, 240-242, 253, 255,

262, 263, 265, 266, 280, 292-294, 300, 331, 395-397, 404,

408, 422-424, 430, 433, 440, 441, 455, 456, 462, 463, 466,

476, 480-483, 505.

 Freemasonry and Catholicism, pp. 12, 63, 64, 87, 89, 93,

94.

 Gleanings of a Mystic, pp. 9-11, 49-51, 67, 80-82, 88, 103,

104.

 Letters to Students, pp. 37, 80, 82, 83, 91, 95, 96, 112, 113,

141-143, 181, 182, 217.

 Mysteries of the Great Operas, pp. 20, 24, 25, 71, 72, 111,

112.

197

 Mystical Interpretation of Christmas, p. 26.

 Questions and Answers, Volume I, pp. 5, 19, 22, 23, 25, 58,

68-73, 82, 83, 93-96, 106-112, 153, 168, 172, 176, 193,

194, 209, 227, 228, 232-234, 241, 242, 256, 257, 269, 371,

373, 376.

 Questions and Answers, Volume II, pp. 50, 51, 74, 75, 82,

84, 85, 129-131, 137, 138, 143, 144, 178, 231, 279, 294,

304-306, 312, 314-317, 335-337, 413-415, 511, 512, 530,

533, 536, 537.

 Rosicrucian Mysteries, pp. 36, 37, 74, 122, 123, 128-131,

136, 137, 153, 156-159, 186, 195.

 Teachings of an Initiate, pp. 9, 10, 50, 72, 73, 78, 80, 82,

195, 196.

 Web of Destiny, pp. 10, 14, 15, 18, 19, 22, 23, 27-30, 32-

35, 37-42, 61, 62, 84, 85, 99-102, 109, 113-117, 131, 132,

145.

COMPLETE INDEX OF MAX HEINDEL BOOKS

The Rosicrucian Cosmo-Conception

Ancient and Modem Initiation

Desire Body, The

Freemasonry and Catholicism

Gleanings of a Mystic

How Shall We Know Christ at His Coming?

Letters to Students

Mysteries of the Great Operas

Mystical Interpretation of Christmas

Mystical Interpretation of Easter

Occult Principles of Health and Healing

Rosicrucian Christianity Lectures

Rosicrucian Philosophy in Questions and Answers, Vol. I

Rosicrucian Philosophy in Questions and Answers, Vol. II

Rosicrucian Mysteries

Teachings of an Initiate

Vital Body, The

Web of Destiny, The

FOR CHILDREN

Rosicrucian Principles of Child Training

Your Child's Horoscope (2 volumes)

ASTROLOGY

Astro-Diagnosis - A Guide to Healing

Message of the Stars

Simplified Scientific Astrology

EPHEMERIDES

One year booklets (1857-2030 and later)

10-year books (1880-2030 and later)

BOOK BY MRS. AUGUSTA FOSS HEINDEL

Memoirs about Max Heindel and The Rosicrucian Fellowship

THE ROSICRUCIAN FELLOWSHIP

Echoes from Mount Ecclesia 1913-1919

THE ROSICRUCIAN COSMO-CONCEPTION

BY

MAX HEINDEL

This book gives a complete outline of the Western Wisdom

Teaching as far as it may be made public at the present time. It

contains a comprehensive outline of the evolutionary process of

man and the universe, correlating science with religion. The

author received this Teaching personally from the Rosicrucian

Brotherhood. It is their latest communication.

Part I is a treatise on the Visible and the Invisible Worlds,

Man and the Method of Evolution, Rebirth and the Law of

Cause and Effect.

Part II takes up the scheme of Evolution in general and the

Evolution of the Solar System and the Earth in particular.

Part III treats of Christ and His Mission, Future

Development of Man and Initiation, Esoteric Training and

Safe Method of Acquiring Firsthand Knowledge.

717 pages ISBN 978-0-911274-02-8 Hardcover

152-Page Topical and Alphabetical Indexes

719 pages ISBN 978-0-911274-34-9 Paper Bound

 Write for complete price list

 ROSICRUCIAN FELLOWSHIP

 2222 Mission Avenue

 Oceanside, California, USA, 92058-2329

THE ROSICRUCIAN MYSTERIES

 BY

MAX HEINDEL

The author divulges the sublime truths of the Western

Wisdom Teachings in a felicitous narrative style, intending

specially to give busy people a solution to life's basic problems,

as vouchsafed by the Rosicrucian Philosophy, thereby satisfying

both heart and mind.

LIST OF CONTENTS

CHAPTER 1 The Order of the Rosicrucians and the Rosicrucian

Fellowship: Spiritual Wave; Christian Rosenkreuz; Choice of

Author as Messenger of the Brothers of the Rose Cross.

CHAPTER 2. The Problem of Life and Its Solution: Necessity for

Independent Thought; Three Theories of Life Materialistic,

Theological, Rebirth; Soul and Breath; We Are Eternal (poem).

CHAPTER 3. The Visible and Invisible Worlds: The Chemical

Region; The Etheric Region; The Desire World The World of

Thought; Logos and "the Beginning"; Christ or Creed (poem).

CHAPTER 4. The Constitution of Man; The Vital Body; The

Desire Body; The Mind; Soul Differentiated from Spirit.

CHAPTER 5. Life and Death: Invisible Helpers and Mediums;

Second Heaven; The Third Heaven; Birth and Child Life; The

Mystery of Light, Color, and Consciousness; Education of Children;

Mt. Ecclesia.

 175 Pages

 Indexed

 Paper Cover

ISBN 978-0-911274-86-8

 Write for Complete Price List

LETTERS TO STUDENTS

 By

MAX HEINDEL

This book collects the ninety-seven monthly letters that

Max Heindel wrote to students of the Rosicrucian Fellowship

from Christmas 1910 to January 1919. After his passing, these

priceless letters were published in book form for the inspiration

and instruction of all.

Expressed in the ardent and intimate voice of a teacher and

friend, they cover a wide range of topics, including:

 Baptism of Water and of Spirit

 The Invisible Guardians of Humanity

 Flesh Food and Alcohol

 The Christ Spirit and the Spiritual Panacea

 The Role of Evil in the World

 The Coming Age of Air

 Eastern and Western Methods of Development

 A Method of Discerning Truth from its Imitation

 The World War and Infant Mortality

 Christ and His Second Coming

 All Occult Development Begins with the Vital Body

 The Faust Myth and the Masonic Legend

 Epigenesis and Future Destiny

 “Lost Souls” and Stragglers

 Increasing the Life of the Archetype

Infused with Heindel’s characteristic fervor and

compelling conviction, these lucid letters transform the

formality of the cold printed page into warmth and assurance.

As a gift to yourself or another, this book may be a turning

point in your journey toward the Light.

 237 Pages Indexed Paper Cover

ISBN 978-0-911274-09-7

THE ROSICRUCIAN

CHRlSTIANITY LECTURES

B Y MAX HEINDEL

Delivering these twenty lectures in person was one of

the earliest activities of this authorized Messenger of the

Rosicrucian Order. A comprehensive outline with modern

application, of the ancient truths of Rosicrucianism.

TITLES OF LECTURES/CHAPTERS

1. The Riddle of Life and Death

2. Where Are the Dead?

3. Spiritual Sight and the Spiritual Worlds

4. Sleep, Dreams, Trance, Hypnotism, Mediumship,

 and

 Insanity

5. Death and Life in Purgatory

6. Life and Activity in Heaven

7. Birth a Fourfold Event

8. The Science of Nutrition, Health and Protracted Youth

9. The Astronomical Allegories of the Bible

10. Astrology: Its Scope and Limitations

11. Spiritual Sight and Insight

12. Parsifal: Wagner’s Mystical Music Drama

13. The Angels as Factors in Evolution

14. Lucifer, Tempter or Benefactor?

15. The Mystery of Golgotha and the Cleansing Blood

16. The Star of Bethlehem: A Mystic Fact

17. The Mystery of the Holy Grail

18. The Lord’s Prayer

19. The Coming Force: Vril or What?

20. Fellowship and the Coming Race

The titles show that these lectures were written to answer

the recurring questions in every thoughtful person’s mind.

Index converts this to a reference book.

374 Pages ISBN 978-0-911274-84-4 Paper Cover

 ALL LECTURES ARE AVAILABLE AS SEPARATE BOOKLETS

THE ROSICRUCIAN PHILOSOPHY

IN QUESTIONS AND ANSWERS

VOLUME I

 By MAX HEINDEL

This book answers 189 questions most frequently asked

of the author in his public lectures. Perhaps many of your

perplexities are included. You will find here an

authoritative solution.

PARTIAL LIST OF SUBJECTS

PART 1. Life on Earth. Social Conditions. Marriage.

Children. Sleep and Dreams. Health and Disease.

PART 2. Life After Death. Cremation. Purgatory. The

First Heaven. The Second Heaven. The Third

Heaven. Guardian Angels. The Science of Death.

PART 3. Rebirth. The Law of Rebirth. The Law of

Causation. Transmigration.

PART 4. The Bible Teachings. The Creation. The Fall.

The Immaculate Conception. Sayings of Christ.

PART 5. Spiritualistic Phenomena. Mediumship.

Obsession. Materialization.

PART 6. Clairvoyance. Dangers of Psychism.

True Spiritual Unfoldment. Initiation.

PART 7. Astrology. True and False.

PART 8. Animals. Their Life Here and Hereafter.

PART 9. Miscellaneous.

THE ALPHABETICAL INDEX MAKES THIS A BOOK

OF INSTANT REFERENCE

 This book may change your entire outlook on life

428 Pages

ISBN 978-0-911274-89-9 Paper Cover

THE ROSICRUCIAN PHILOSOPHY

IN QUESTIONS AND ANSWERS

VOLUME II

 By MAX HEINDEL

This book answers 166 questions most frequently asked

of the author in his public lectures. Perhaps many of your

perplexities are included. You will find here an

authoritative solution.

PARTIAL LIST OF SUBJECTS

PART 1. Life After Death. The Purgatorial Existence.

Short Cut to Heaven. Earthbound Spirits. Reunion of

Lovers in Heaven. How Are the “Dead” Clothed?

PART 2. Rebirth. Frequency. Necessity. Rebirth of Children.

Rebirth and Sex. Do Two Wrongs Make a Right?

PART 3.

 Health and Healing. Incurable Diseases. Post-

Mortem Consciousness. Idiocy. Insanity. Amputation.

PART 4. The Invisible Worlds. Consciousness in the Invisible

Worlds. Dreams. Trance States. Contact with Relatives

During Sleep. People in the Desire World See the Sun.

PART 5.

 Spiritual Sight. Spiritual Cognition. The Fourth

Dimension. The Memory of Nature.

PART 6. Initiation. The Plane of Initiation. The Tests of

Initiation. Masters and Initiation.

PART 7. The Bible. Jehovah. Raising the Dead. INRI.

PART 8. Astrology. Influence of Stars. Aquarian Age.

PART 9. Miscellaneous.

THE ALPHABETICAL INDEX MAKES THIS A BOOK

OF INSTANT REFERENCE

 This book may change your entire outlook on life

589 Pages

ISBN 978-0-911274-90-5 Paper Cover

TEACHINGS OF AN INITIATE

 BY MAX HEINDEL

The process of preparation for the Aquarian Age has

already commenced and as Aquarius is an airy, scientific, and

intellectual sign, the New Faith for this age must be rooted in

reason. Therefore, the mysteries of life must be solved in a

manner that will satisfy both the head and the heart.

Max Heindel, Christian Mystic and Initiate of the

Rosicrucian Order, lived the Teachings which he taught. In this

book are presented many of the fruits of his physical and

metaphysical labors. A scientific method of spiritual

unfoldment is revealed that is in total harmony with the cosmic

laws of soul growth. If persistently followed, this method will

develop the latent spiritual powers in any individual just as

surely as constant practice will make a person proficient in any

material line of endeavor.

SUBJECTS COVERED INCLUDE:

 The Sign of the Master

 The Secret of Success

 The Death of the Soul

 The Promotion of Spiritual Sight

 Scientific Method of Spiritual Unfoldment

 Eternal Damnation and Salvation

 The Journey Through the Wilderness

This important work by Max Heindel is published by The

Rosicrucian Fellowship which has established a school that

provides a meeting ground for art, science, and religion.

 212 Pages Indexed Paper Cover ISBN 978-0-911274-19-6

MYSTERIES OF THE

GREAT OPERAS

BY

MAX HEINDEL

Faust … Parsifal … The Ring of the Niebelung

Tannhauser … Lohengrin

What is the True Nature of Music Itself?

Why must there be Dissonance as well as Harmony?

Where Does Music Come From?

MYTHS — LEGENDS — FOLK STORIES

Why are these age-old Tales used as Vehicles for some of the

Greatest Music of all Time?

What is the Relation between the Human Spirit and Music?

Faust—Divine Discord—Sorrow of the Seeking Soul—Selling

His Soul to Satan—The Wages of Sin and the Ways of

Salvation.

Parsifal—Wagner’s Mystic Music Drams.

Tannhauser—The Pendulum of Joy and Sorrow.

Lohengrin—The Knight of the Swan.

 179 Pages

ISBN 978-0-911274-88-2 Paper Cover

 Write for Complete Price List

THE WEB OF DESTINY

BY

MAX HEINDEL

 Sixteen of the ninety-seven monthly lessons sent out to his

 students by this illumined teacher. They are the fruitage of true

 esoteric research.

TABLE OF CONTENTS

I. THE WEB OF DESTINY

Spiritual Research ~ The Soul Body; The Christ Within ~ Memory of Nature; “The Dweller on the Threshold” ~ Earthbound Spirits; The

“Sin Body” ~ Possession by Self-made Demons ~ Elementals;

Obsession of Man and of Animals; The Creation of Environment ~

The Genesis of Mental and Physical Disabilities; The Cause of

Disease ~ Efforts of the Ego to Escape from The Body ~ Effects of Lasciviousness; The Christ Rays Constitute the "Inner Urge" ~

Etheric Sight ~ Collective Destiny

II. THE OCCULT EFFECT OF OUR EMOTIONS

The Function of Desire; The Color Effects of Emotion in Assemblages

of People ~ The Isolating Effect of Worry; Effects of War upon

Desire Body ~ The Vital Body as Affected by Detonations of Big

Guns; The Nature of Ether Atoms ~ The Necessity of Poise; The

Effects of Remorse ~ The Dangers of Excessive Bathing

III. PRAYER A MAGIC INVOCATION

The Nature of and Preparation for Prayer; The Wings and the Power ~

The Invocation ~ The Climax

IV. PRACTICAL METHODS OF ACHIEVING SUCCESS

Based upon Conservation of the Sex Force

167 Pages Indexed ISBN 978-0-911274-17-2

Paper Cover

 Write for Complete Price List

THE MESSAGE OF THE STARS

 By MAX HEINDEL and AUGUSTA FOSS HEINDEL

 The Library of every Astrology Student should contain a copy

 of this Essential Reference Book.

PARTIAL LIST OF CHAPTER CONTENTS

CHAPTER 1. Contains this book's specific contribution to spiritual astrology, obtained by firsthand investigation: Evolution as shown in the Zodiac Early Atlantean Epoch Ã

É; Middle Atlantean Â

È; Later Atlantean Á

Ç ; Aryan Epoch Aryan Age À

Æ ;

Piscean Age Ë

Å; Aquarian Age Ê

Ä.

CHAPTERS 2 to 7. Amenability to Spiritual Vibrations. Were you

born under a Lucky Star? Reading the Horoscope; Mundane Houses.

Influence of the 12 Signs when Rising.

Intrinsic Nature of the Planets.

CHAPTERS 8 to 21. Complete Chapters on each Planet, giving an

analysis of each in the 12 Houses, in the 12 Signs, and in Aspect with

other Planets. An outstanding chapter on Planetary Octaves.

Delineation in a Nutshell; Keywords. Mind and the Ruling Planet.

Your Luck in Life; Health, Finances, Vocation. Marriage; Children;

Second Marriages.

CHAPTERS 22 to 27. Methods of Progression; Adjusted Calculation

Date; Progression of Angles. Progressed Solar Directions. Progressed

Lunar Directions. Mutual Aspects of Planets. Transits.

CHAPTERS 28 to 30. Medical Astrology Diagnosis. Pathogenic

Effects of Signs; of Planets; the Ductless Glands. 36 Example

Horoscopes, giving a system of diagnosis based on many years of

experience.

 Thirty-six pages of revised Natal and Medical Indexes

736 Pages ISBN 978-0-911274-10-3 Paper Cover

THE VITAL BODY

BY MAX HEINDEL

Since the initiate author repeatedly stressed that, “all occult

development begins with the vital body,” this book will be especially

valuable for those who desire to advance their spiritual evolution in a

deliberate, focused and fully conscious manner.

PARTIAL CONTENTS

THE EVOLUTION OF MAN’S VITAL BODY

MAN’S VITAL BODY IN THE PRESENT EPOCH

Its General Nature and Function

In Health and Sickness

In Sleep and Dreams

At Death and in Invisible Worlds

On the Way to Rebirth

Of Children

THE VITAL BODY OF ANIMALS AND PLANTS

THE RELATION OF THE VITAL BODY TO

 SPIRITUAL DEVELOPMENT

Effect of Prayer, Rituals and Exercise

Ancient Initiation

Positive and Negative Development

THE VITAL BODY OF JESUS

As a Vehicle for Christ

197 Pages Indexed ISBN 978-0-911274-16-5 Paper Cover

 Write for Complete Price List

cover.jpeg
THE VITAL BODY

BY

Max HEINDEL

‘Third Edition

Collected Works

THE ROSICRUCIAN FELLOWSHIP
Mount Ecclesia
2222 Mission Avenue
Oceanside, California, USA, 92058-2329

index-3_1.jpg

index-4_1.png

