

The Seven Forces of Nature

Deity is Law, and vice versa.

Septenary are the states of Consciousness, whether descending or ascending.

From *Blavatsky Collected Writings*, (CLASSIFICATION OF "PRINCIPLES") VII, pp. 291-92.
Frontispiece by Vlad Studio. Illustration on page 4, Triality by Globalunion.

The one eternal LAW unfolds everything in the (to be) manifested Nature on a seven-fold principle; among the rest, the countless circular chains of worlds, composed of seven globes, graduated on the four lower planes of the world of formation (the three others belonging to the Archetypal Universe). Out of these seven only *one, the lowest and the most material of those globes*, is within our plane or means of perception, the six others lying outside of it and being therefore invisible to the terrestrial eye. Every such chain of worlds is the progeny and creation of another, *lower, and dead chain — its reincarnation*, so to say.

These invisible companions correspond curiously to that which we call “the principles in Man.” The seven are on three material planes and one spiritual plane, answering to the three *Upādhis* (material bases) and one spiritual vehicle (*Vahāna*) of our seven principles in the human division.¹

There are six Forces in Nature emanated by the seventh, the Absolute Force.

The Forces in Nature are senary emanating from the seventh, the Absolute Force.

Liquids, when separated from their parent mass, become spheroid, triangular, hexagonal, cubical.

There are *six* Forces in Nature: this in Buddhism as in Brahmanism, whether exoteric or esoteric, and the seventh — the *all-Force*, or the absolute Force, which is the synthesis of all. Nature again in her constructive activity strikes the keynote to this classification in more than one way. As stated in the third aphorism of *Sankhyakarika* of *Prakriti* — “the root and substance of all things,” she (*Prakriti*, or nature) is no production, but herself a *producer* of *seven* things, “which, produced by her, become all in their turn producers.” Thus all the liquids in nature begin, when separat-

¹ *Secret Doctrine*, I pp. 152, 153

ed from their parent mass, by becoming a spheroid (a drop); and when the globule is formed, and it falls, the impulse given to it transforms it, when it touches ground, almost invariably into an equilateral triangle (or three), and then into an *hexagon*, after which out of the corners of the latter begin to be formed squares or cubes as plane figures. Look at the *natural* work of nature, so to speak, her artificial, or helped production — the prying into her occult workshop by science. Behold the coloured rings of a soap-bubble, and those produced by polarized light. The rings obtained, whether in Newton's soap-bubble, or in the crystal through the polarizer, will exhibit invariably six or seven rings — a black spot surrounded by six rings, or a circle with a plane cube inside, circumscribed with six distinct rings, the circle itself the *seventh*. The "Nörremberg" polarizing apparatus throws into objectivity almost all our occult geometrical symbols, though physicists are none the wiser for it. (See Newton's and Tyndall's experiments.)¹

¹ One need only open Webster's *Dictionary* and examine the snow flakes and crystals at the word "Snow" to perceive nature's work. "God geometrizes," says Plato. — *H.P. Blavatsky*.

Suggested reading for students.¹

From our Secret Doctrine's First Proposition Series.

- ALCHEMY IS THE QUINTESSENCE IN NATURE'S HIGHEST CORRELATIONS
- ALLEGORIES AND MYTHS UNDERLYING PURANIC COSMOLOGY
- BLAVATSKY AND MEAD ON THE GOSPEL ACCORDING TO JOHN
- CROSS IS THE SYMBOL OF PRE-COSMIC DIVINE MIND
- DIAGRAM 1 - HINDU COSMOGONY
- DIAGRAM 2 - CHALDEO-JEWISH COSMOGONY
- DIAGRAM 3 - THE IDEAL TRIAD AND ITS REFLECTION
- DIAGRAM 4 - THE WHEEL OF EZEKIEL
- DRAWING 0 - BESTRIDE THE BIRD OF LIFE
- DRAWING 1 - THE SEVENTEEN-RAYED SUN
- DRAWING 2 - THE WINGED SUN
- FOHAT IS THE LIFE OF THE UNIVERSE
- HERMES' DIVINE PYMANDER - TR. EVERARD
- HERMES' VIRGIN OF THE WORLD - TR. KINGSFORD & MAITLAND
- HINDU VS. CHALDEO-JEWISH COSMOGONY
- HOW VIBRATION BRINGS FORTH SOUND, FORM, AND COLOUR
- INERTIA, THE GREAT OCCULT FORCE
- INFINITE IS THE CREATIVE POTENCY OF FEMININE LOGOS
- JUDGE ON THE GITA AND THE ZODIAC
- LUNAR MYTH AND WORSHIP THROUGH THE AGES
- MAHANARAYANA UPANISHAD - TR. VIMALANANDA
- PROPOSITION 1 - AKASHA VS. ASTRAL LIGHT
- PROPOSITION 1 - BESTRIDE THE BIRD OF LIFE
- PROPOSITION 1 - CENTRE + CIRCLE

¹ Students should be fully conversant with the metaphysical concepts and learning aids set out in our Secret Doctrine's Propositions Series 2 and 3. — ED. PHIL.

**SECRET DOCTRINE'S FIRST PROPOSITION SERIES
SUGGESTED READING FOR STUDENTS**

- PROPOSITION 1 - CHAOS TO SENSE, LATENT DEITY TO REASON
- PROPOSITION 1 - CHURNING THE OCEAN OF MILK
- PROPOSITION 1 - CROSS + FIRE
- PROPOSITION 1 - DAWN OF CHAOS-THEOS-KOSMOS
- PROPOSITION 1 - DESIRE PROPER IS BEING
- PROPOSITION 1 - DIAGRAM
- PROPOSITION 1 - DIAGRAM NOTES¹
- PROPOSITION 1 - ETYMOLOGY OF CONSCIOUSNESS
- PROPOSITION 1 - GOD DWELLS IN THE HEART
- PROPOSITION 1 - LIGHT DROPS ONE SOLITARY RAY (DRAWING)
- PROPOSITION 1 - NARAYANA FIRST OR THIRD LOGOS?
- PROPOSITION 1 - NOAH IS LOGOS
- PROPOSITION 1 - ONE LIGHT FOR ALL
- PROPOSITION 1 - SUN IS THE MIRROR OF FIRE
- PROPOSITION 1 - THE INEFFABLE NAME
- PROPOSITION 1 - THE MYSTERY OF BEING
- PROPOSITION 1 - THE ROPE OF THE ANGELS
- PROPOSITION 1 - THE SEVEN ETERNITIES
- PROPOSITION 1 - THE SEVEN RAYS OF THE SUN
- PROPOSITION 1 - TIME WAS NOT
- SONA, THE INDIAN RED RIVER, KEEPS WANDERING OFF ITS BED
- SQUARING THE CIRCLE IN HEAVEN
- TETRAGRAMMATON IS THE KEY TO OCCULT THEOGONY
- THE ATOMS OF SCIENCE ARE THE VIBRATIONS OF OCCULTISM
- THE COSMOGONY OF THE KALEVALA IS A FAITHFUL ECHO OF THE SECRET DOCTRINE
- THE HINDU PANTHEON DRESSED IN BIBLICAL GARB
- THE HOLY FOUR OF PYTHAGORAS
- THE MONADS OF LEIBNIZ ARE THE JIVAS OF OCCULTISM
- THE SIX-POINTED AND FIVE-POINTED STARS
- THE ZODIAC IS A VEIL THROWN OVER COSMOGENESIS
- THEOSOPHICAL JEWELS - COSMOGENESIS FOR BABIES
- THEOSOPHICAL JEWELS - COSMOGENESIS FOR GROWN-UPS

¹ Published under the title "How the Heavenly Snails clothed themselves in the Fabric of Darkness."

**SECRET DOCTRINE'S FIRST PROPOSITION SERIES
SUGGESTED READING FOR STUDENTS**

- VAST IS THE ANTIQUITY AND UNIVERSALITY OF THE ZODIAC
- WHAT IS MATTER AND WHAT IS FORCE?
- WORLDS OF BEING - EASTERN AND KABBALISTIC COSMOGONIES ARE IDENTICAL
- WORLDS OF BEING - THE ONE RAY STRIDES THROUGH 7 REGIONS IN 3 STEPS
- WORLDS OF BEING - THE PYTHAGOREAN WORLD, ROOT OF ILLUSION

