Studies on FOHAT_V01

STUDIES on « FOHAT »

1, Sources

1,1 Secret Doctrine

S.D. Volume 1 Proem (p.16)

“ This something (“that” which links spirit to matter, subject to object), at present unknown to Western speculation, is called by the occultists Fohat. It is the “bridge” by which the “Ideas” existing in the “Divine Thought” are impressed on Cosmic substance as the “laws of Nature”. Fohat is thus the dynamic energy of Cosmic Ideation ; or, regarded from the other side, it is the intelligent medium, the guiding power of all manifestation, the “Thought Divine” transmitted and made manifest through the Dhyan Chohans (*), the Architects of the visible World. Thus, from Spirit, or Cosmic Ideation, comes our consciousness ; from Cosmic substance the several vehicles in which that consciousness is individualized and attains to self – or reflective – consciousness ; while Fohat, in its various manifestations, is the mysterious link between Mid and Matter, the animating principle electrifying every atom into life.

S.D. Volume 1 Stanza III.12

« Then Svâbhâvat sends Fohat to harden the atoms... »

S.D. Volume 1 Stanza V.2

« The Dzyu becomes Fohat, the swift son of the Divine sons whose sons are the Lipika, runs circular errands. Fohat is the steed and the thought is the rider. He passes like lightening through the fiery clouds ; takes three, and five, and seven strides through the seven regions above, and the seven below. He lifts his voice, and calls the innumerable sparks, and joins them.”

S.D. Volume 1 Stanza V.3

“ He is their guiding spirit and leader. When he commences work, he separates the sparks of the Lower Kingdom that float and thrill with joy in their radiant swellings, and forms therewith the germs of wheels. He places them in the six directions of space, and one in the middle – the central wheel.”

S.D. Volume 1 Stanza V.4

“ Fohat traces spiral lines to unite the sixth to the seven – the crown ; an army of the Sons of Light stand at each angle, and the Lipika in the middle wheel. They say : This is good, the first Divine world is ready...”

S.D. Volume 1 Stanza V.5

“ Fohat takes five strides and builds a winged wheel at each corner of the square, for the holy ones and their armies.”

S.D. Volume 1 Stanza VI.1

“ By the power of the Mother of Mercy and Knowledge – Kwan-Yin – the “triple” of Kwan-Shai-Yin, residing in Kwan-yin-Tien, Fohat, the Breath of their Progeny, the Son of the Sons, having called forth, from the lower abyss, the illusive form of Sien-Tchang, and the Seven Elements : (*)

(*) Verse 1 of Stanza VI is of a far later date than the other stanzas, through still very ancient. The old text of this verse, having names entirely unknown to the Orientalists would give no clue to the student.

S.D. Volume 1 Stanza VI.4

“ He builds them in the likeness of older wheels, placing them on the Imperishable Centres. How does Fohat build them ? He collects the fiery dust. He makes balls of fire, runs through them, and round them, infusing life thereinto, then sets them in motion ; some one way, some the other way. They are cold, he makes them hot. They are dry, he makes them moist. They shine, he fans and cools them. Thus acts Fohat from one twilight to the other, during Seven Eternities.

S.D. Volume 1 Stanza VII.5

“The spark hangs from the flame by the finest thread of Fohat...”

S.D. Volume 2 Stanza IV.14

“THE SEVEN HOSTS, THE "WILL (or Mind)-BORN" LORDS, PROPELLED BY THE SPIRIT OF LIFE-GIVING (Fohat), SEPARATE MEN FROM THEMSELVES, EACH ON HIS OWN ZONE (a).

S.D. Volume 1 Commentary (p.58)

“ The Primordial Substance had not yet passed out of its precosmic latency into differentiated objectivity, or even become the (to man, so far,) invisible Protyle of Science. But, as the hour strikes and it becomes receptive of the Fohatic impress of the Divine Thought (the Logos, or the male aspect of the Anima Mundi, Alaya) -- its heart opens.”

S.D. Volume 1 Commentary (p.63)

“ Fohat runs the Manus' (or Dhyan-Chohans') errands, and causes the ideal prototypes to expand from within without -- viz., to cross gradually, on a descending scale, all the planes from the noumenon to the lowest phenomenon, to bloom finally on the last into full objectivity -- the acme of illusion, or the grossest matter.”

S.D. Volume 1 Commentary (p.76)

“ All the Kabalists and Occultists, Eastern and Western, recognise

(a) the identity of "Father-Mother" with primordial AEther or Akasa, (Astral Light)*; and

(b) its homogeneity before the evolution of the "Son," cosmically Fohat, for it is Cosmic Electricity. "Fohat hardens and scatters the seven brothers" (Book III. Dzyan); which means that the primordial Electric Entity -- for the Eastern Occultists insist that Electricity is an Entity -- electrifies into life, and separates primordial stuff or pregenetic matter into atoms, themselves the source of all life and consciousness. "There exists an universal agent unique of all forms and of life, that is called Od,(*) Ob, and Aour, active and passive, positive and negative, like day and night: it is the first light in Creation" (Eliphas Levi's Kabala):--- the first Light of the primordial Elohim -- the Adam, "male and female" -- or (scientifically) ELECTRICITY AND LIFE.

(c) The ancients represented it by a serpent, for "Fohat hisses as he glides hither and thither" (in zigzags). The Kabala figures it with the Hebrew letter Teth [[hebrew]], whose symbol is the serpent which played such a prominent part in the Mysteries. Its universal value is nine, for it is the ninth letter of the alphabet and the ninth door of the fifty portals or gateways that lead to the concealed mysteries of being. It is the magical agent par excellence, and designates in Hermetic philosophy "Life infused into primordial matter," the essence that composes all things, and the spirit that determines their form. But there are two secret Hermetical operations, one spiritual, the other material-correlative, and for ever united. "Thou shalt separate the earth from the fire, the subtile from the solid . . . that which ascends from earth to heaven and descends again from heaven to earth. It (the subtile light), is the strong force of every force, for it conquers every subtile thing and penetrates into every solid. Thus was the world formed" (Hermes).

(*) Od is the pure life-giving Light, or magnetic fluid; Ob the messenger of death used by the sorcerers, the nefarious evil fluid; Aour is the synthesis of the two, Astral Light proper. Can the Philologists tell why Od -- a term used by Reichenbach to denominate the vital fluid -- is also a Tibetan word meaning light, brightness, radiancy? It equally means "Sky" in an occult sense. Whence the root of the word? But Akasa is not quite Ether, but far higher than that, as will be shown.

S.D. Volume 1 Commentary (p.82)

“Primordial matter, then, before it emerges from the plane of the never-manifesting, and awakens to the thrill of action under the impulse of Fohat, is but "a cool Radiance, colourless, formless, tasteless, and devoid of every quality and aspect."

S.D. Volume 1 Commentary (p.84)

“Once disintegrated into its primal constituent by getting within the attraction and reach of a focus, or centre of heat (energy), of which many are carried about to and fro in space, a body, whether alive or dead, will be vapourised and held in "the bosom of the Mother" until Fohat, gathering a few of the clusters of Cosmic matter (nebulae) will, by giving it an impulse, set it in motion anew, develop the required heat, and then leave it to follow its own new growth.”

S.D. Volume 1 Commentary (p.85)

"Fohat hardens the atoms"; i.e., by infusing energy into them: he scatters the atoms or primordial matter. "He scatters himself while scattering matter into atoms" (MSS. Commentaries.)

It is through Fohat that the ideas of the Universal Mind are impressed upon matter. Some faint idea of the nature of Fohat may be gathered from the appellation "Cosmic Electricity" sometimes applied to it; but to the commonly known properties of electricity must, in this case, be added others, including intelligence. It is of interest to note that modern science has come to the conclusion, that all cerebration and brain-activity are attended by electrical phenomena. (For further details as to "Fohat" See Stanza V. and Comments.")”

S.D. Volume 1 Commentary (p.108)

“(a) This shows the "Primordial Seven" using for their Vahan (vehicle, or the manifested subject which becomes the symbol of the Power directing it), Fohat, called in consequence, the "Messenger of their will" -- the fiery whirlwind.

"Dzyu becomes Fohat" -- the expression itself shows it. Dzyu is the one real (magical) knowledge, or Occult Wisdom; which, dealing with eternal truths and primal causes, becomes almost omnipotence when applied in the right direction. Its antithesis is Dzyu-mi, that which deals with illusions and false appearances only, as in our exoteric modern sciences. In this case, Dzyu is the expression of the collective Wisdom of the Dhyani-Buddhas.

S.D. Volume 1 Commentary (p.109)

(c) Fohat, being one of the most, if not the most important character in esoteric Cosmogony, should be minutely described. As in the oldest Grecian Cosmogony, differing widely from the later mythology, Eros is the third person in the primeval trinity: Chaos, Gaea, Eros: answering to the Kabalistic En-Soph (for Chaos is SPACE, [[chaino]], "void") the Boundless ALL, Shekinah and the Ancient of Days, or the Holy Ghost; so Fohat is one thing in the yet unmanifested Universe and another in the phenomenal and Cosmic World. In the latter, he is that Occult, electric, vital power, which, under the Will of the Creative Logos, unites and brings together all forms, giving them the first impulse which becomes in time law. But in the unmanifested Universe, Fohat is no more this, than Eros is the later brilliant winged Cupid, or LOVE. Fohat has naught to do with Kosmos yet, since Kosmos is not born, and the gods still sleep in the bosom of "Father-Mother." He is an abstract philosophical idea. He produces nothing yet by himself; he is simply that potential creative power in virtue of whose action the NOUMENON of all future phenomena divides, so to speak, but to reunite in a mystic supersensuous act, and emit the creative ray. When the "Divine Son" breaks forth, then Fohat becomes the propelling force, the active Power which causes the ONE to become TWO and THREE -- on the Cosmic plane of manifestation. The triple One differentiates into the many, and then Fohat is transformed into that force which brings together the elemental atoms and makes them aggregate and combine. We find an echo of this primeval teaching in early Greek mythology. Erebos and Nux are born out of Chaos, and, under the action of Eros, give birth in their turn to Ether and Hemera, the light of the superior and the light of the inferior or terrestrial regions. Darkness generates light. See in the Puranas Brahma's "Will" or desire to create; and in the Phoenician Cosmogony of Sanchoniathon the doctrine that Desire, [[pothos]], is the principle of creation.

S.D. Volume 1 Commentary (p.110)

Fohat is closely related to the "ONE LIFE." From the Unknown One, the Infinite TOTALITY, the manifested ONE, or the periodical, Manvantaric Deity, emanates; and this is the Universal Mind, which, separated from its Fountain-Source, is the Demiurgos or the creative Logos of the Western Kabalists, and the four-faced Brahma of the Hindu religion. In its totality, viewed from the standpoint of manifested Divine Thought in the esoteric doctrine, it represents the Hosts of the higher creative Dhyan Chohans. Simultaneously with the evolution of the Universal Mind, the concealed Wisdom of Adi-Buddha -- the One Supreme and eternal -- manifests itself as Avalokiteshwara (or manifested Iswara), which is the Osiris of the Egyptians, the Ahura-Mazda of the Zoroastrians, the Heavenly Man of the Hermetic philosopher, the Logos of the Platonists, and the Atman of the Vedantins.* By the action of the manifested Wisdom, or Mahat, represented by these innumerable centres of spiritual Energy in the Kosmos, the reflection of the Universal Mind, which is Cosmic Ideation and the intellectual Force accompanying such ideation, becomes objectively the Fohat of the Buddhist esoteric philosopher. Fohat, running along the seven principles of AKASA, acts upon manifested substance or the One Element, as declared above, and by differentiating it into various centres of Energy, sets in motion the law of Cosmic Evolution, which, in obedience to the Ideation of the Universal Mind, brings into existence all the various states of being in the manifested Solar System.

S.D. Volume 1 Commentary (p.111)

Fohat, then, is the personified electric vital power, the transcendental binding Unity of all Cosmic Energies, on the unseen as on the manifested planes, the action of which resembles -- on an immense scale -- that of a living Force created by WILL, in those phenomena where the seemingly subjective acts on the seemingly objective and propels it to action. Fohat is not only the living Symbol and Container of that Force, but is looked upon by the Occultists as an Entity -- the forces he acts upon being cosmic, human and terrestrial, and exercising their influence on all those planes respectively. On the earthly plane his influence is felt in the magnetic and active force generated by the strong desire of the magnetizer. On the Cosmic, it is present in the constructive power that carries out, in the formation of things -- from the planetary system down to the glow-worm and simple daisy -- the plan in the mind of nature, or in the Divine Thought, with regard to the development and growth of that special thing. He is, metaphysically, the objectivised thought of the gods; the "Word made flesh," on a lower scale, and the messenger of Cosmic and human ideations: the active force in Universal Life. In his secondary aspect, Fohat is the Solar Energy, the electric vital fluid,* and the preserving fourth principle, the animal Soul of Nature, so to say, or -- Electricity. In India, Fohat is connected with Vishnu and Surya in the early character of the (first) God; for Vishnu is not a high god in the Rig Veda. The name Vishnu is from the root vish, "to pervade," and Fohat is called the "Pervader" and the Manufacturer, because he shapes the atoms from crude material.* In the sacred texts of the Rig Veda, Vishnu, also, is "a manifestation of the Solar Energy," and he is described as striding through the Seven regions of the Universe in three steps, the Vedic God having little in common with the Vishnu of later times. Therefore the two are identical in this particular feature, and one is the copy of the other.

S.D. Volume 1 Commentary (p.119)

Fohat, in his capacity of DIVINE LOVE (Eros), the electric Power of affinity and sympathy, is shown allegorically as trying to bring the pure Spirit, the Ray inseparable from the ONE absolute, into union with the Soul, the two constituting in Man the MONAD, and in Nature the first link between the ever unconditioned and the manifested. "The first is now the second" (world) -- of the Lipikas -- has reference to the same.

S.D. Volume 1 Commentary (p.122)

From a Cosmic point of view, Fohat taking "five strides" refers here to the five upper planes of Consciousness and Being, the sixth and the seventh (counting downwards) being the astral and the terrestrial, or the two lower planes.

S.D. Volume 1 Commentary (p.137)

Cosmical, Fohat,(*) the "Son of the Son," the androgynous energy resulting from this "Light of the Logos," and which manifests in the plane of the objective Universe as the hidden, as much as the revealed, Electricity -- which is LIFE.

(*)Says the lecturer on p. 306: "Evolution is commenced by the intellectual energy of the Logos, not merely on account of the potentialities locked up in Mulaprakriti. This light of the Logos is the link . . . between objective matter and the subjective thought of Eswara (or Logos). It is called in several Buddhist books Fohat. It is the one instrument with which the Logos works."

S.D. Volume 1 Commentary (p.139)

It has often been asked what was the exact definition of Fohat and his powers and functions, as he seems to exercise those of a Personal God as understood in the popular religions. The answer has just been given in the comment on Stanza V. As well said in the Bhagavadgita Lectures, "The whole Kosmos must necessarily exist in the One Source of energy from which this light (Fohat) emanates." Whether we count the principles in Kosmos and man as seven or only as four, the forces of, and in, physical Nature are Seven; and it is stated by the same authority that "Pragna, or the capacity of perception, exists in seven different aspects corresponding to the seven conditions of matter" (Personal and impersonal God). For, "just as a human being is composed of seven principles, differentiated matter in the Solar System exists in seven different conditions" (ibid). So does Fohat.(*) He is One and Seven, and on the Cosmic plane is behind all such manifestations as light, heat, sound, adhesion, etc., etc., and is the "spirit" of ELECTRICITY, which is the LIFE of the Universe. As an abstraction, we call it the ONE LIFE; as an objective and evident Reality, we speak of a septenary scale of manifestation, which begins at the upper rung with the One Unknowable CAUSALITY, and ends as Omnipresent Mind and Life immanent in every atom of Matter. Thus, while science speaks of its evolution through brute matter, blind force, and senseless motion, the Occultists point to intelligent LAW and sentient LIFE, and add that Fohat is the guiding Spirit of all this. Yet he is no personal god at all, but the emanation of those other Powers behind him whom the Christians call the "Messengers" of their God (who is in reality only the Elohim, or rather one of the Seven Creators called Elohim), and we, the "Messenger of the primordial Sons of Life and Light."

(*) "Fohat" has several meanings. (See Stanza V., Commentary et infra). He is called the "Builder of the Builders," the Force that he personifies having formed our Septenary chain.

S.D. Volume 1 Commentary (p.143)

And every breath sends out into the plane of manifestation her Protean products, which, carried on by the wave of the efflux, are scattered by Fohat, and driven toward and beyond this or another planetary atmosphere.

"Each world has its Fohat, who is omnipresent in his own sphere of action. But there are as many Fohats as there are worlds, each varying in power and degree of manifestations. The individual Fohats make one Universal, Collective Fohat -- the aspect-Entity of the one absolute Non-Entity, which is absolute Be-Ness, 'SAT.' "Millions and billions of worlds are produced at every Manvantara" -- it is said. Therefore there must be many Fohats, whom we consider as conscious and intelligent Forces. This, no doubt, to the disgust of scientific minds. Nevertheless the Occultists, who have good reasons for it, consider all the forces of Nature as veritable, though supersensuous, states of Matter; and as possible objects of perception to Beings endowed with the requisite senses.

S.D. Volume 1 Commentary (p.145)

(b) Bear in mind that Fohat, the constructive Force of Cosmic Electricity, is said, metaphorically, to have sprung like Rudra from Brahma "from the brain of the Father and the bosom of the Mother," and then to have metamorphosed himself into a male and a female, i.e., polarity, into positive and negative electricity. He has seven sons who are his brothers; and Fohat is forced to be born time after time whenever any two of his son-brothers indulge in too close contact -- whether an embrace or a fight. To avoid this, he binds together and unites those of unlike nature and separates those of similar temperaments. This, of course, relates, as any one can see, to electricity generated by friction and to the law involving attraction between two objects of unlike, and repulsion between those of like polarity. The Seven "Sons-brothers," however, represent and personify the seven forms of Cosmic magnetism called in practical Occultism the "Seven Radicals," whose co-operative and active progeny are, among other energies, Electricity, Magnetism, Sound, Light, Heat, Cohesion, etc. Occult Science defines all these as Super-sensuous effects in their hidden behaviour, and as objective phenomena in the world of senses; the former requiring abnormal faculties to perceive them -- the latter, our ordinary physical senses. They all pertain to, and are the emanations of, still more supersensuous spiritual qualities, not personated by, but belonging to, real and conscious CAUSES. To attempt a description of such ENTITIES would be worse than useless. The reader must bear in mind that, according to our teaching which regards this phenomenal Universe as a great Illusion, the nearer a body is to the UNKNOWN SUBSTANCE, the more it approaches reality, as being removed the farther

S.D. Volume 1 Commentary (p.147)

It is Fohat who guides the transfer of the principles from one planet to the other, from one star to another -- child-star. When a planet dies, its informing principles are transferred to a laya or sleeping centre, with potential but latent energy in it, which is thus awakened into life and begins to form itself into a new sidereal body. (Vide infra, "A Few Theosophical Misconceptions, etc.")

When Fohat is said to produce "Seven Laya Centres," it means that for formative or creative purposes, the GREAT LAW (Theists may call it God) stops, or rather modifies its perpetual motion on seven invisible points within the area of the manifested Universe. "The great Breath digs through Space seven holes into Laya to cause them to circumgyrate during Manvantara" (Occult Catechism).

S.D. Volume 1 Commentary (p.148)

Such "Seven Neutral Centres,"* then, are produced by Fohat, who, when, as Milton has it -- "Fair foundations (are) laid whereon to build . . ." quickens matter into activity and evolution.

S.D. Volume 1 Commentary (p.201)

Whether one way or the other, whether Fohat or the famous FORCE of Science, nameless, and as difficult of definition as our Fohat himself, that Something "caused the Universe to move with circular motion," as Plato has it; or, as the Occult teaching expresses it: "The Central Sun causes Fohat to collect primordial dust in the form of balls, to impel them to move in converging lines and finally to approach each other and aggregate." (Book of Dzyan) "Being scattered in Space, without order or system, the world-germs come into frequent collision until their final aggregation, after which they become wanderers (Comets). Then the battles and struggles begin. The older (bodies) attract the younger, while others repel them. Many perish, devoured by their stronger companions. Those that escape become worlds."

S.D. Volume 1 Commentary (p.204)

"The abodes of Fohat are many," it is said. "He places his four fiery (electro-positive) Sons in the "Four circles"; these Circles are the Equator, the Ecliptic, and the two parallels of declination, or the tropics -- to preside over the climates of which are placed the Four mystical Entities. Then again: "Other seven (sons) are commissioned to preside over the seven hot, and seven cold lokas (the hells of the orthodox Brahmins) at the two ends of the Egg of Matter (our Earth and its poles). The seven lokas are also called the "Rings," elsewhere, and the "Circles." The ancients made the polar circles seven instead of two, as Europeans do; for Mount Meru, which is the North Pole, is said to have seven gold and seven silver steps leading to it.

The strange statement made in one of the Stanzas: "The Songs of Fohat and his Sons were radiant as the noon-tide Sun and the Moon combined;" and that the four Sons on the middle four-fold

Circle "saw their father's songs and heard his Solar-selenic radiance;" is explained in the Commentary in these words: "The agitation of the Fohatic Forces at the two cold ends (North and South Poles) of the Earth which resulted in a multicoloured radiance at night, have in them several of the properties of Akasa (Ether) colour and sound as well." "Sound is the characteristic of Akasa (Ether): it generates air, the property of which is Touch; which (by friction) becomes productive of Colour and Light." (Vishnu Purana.)

S.D. Volume 1 Commentary (p.216)

In its Unity, primordial light is the seventh, or highest, principle, Daivi-prakriti, the light of the unmanifested Logos. But in its differentiation it becomes Fohat, or the "Seven Sons."

S.D. Volume 1 Commentary (p.238)

(a) The phrase "through the seven Worlds of Maya" refers here to the seven globes of the planetary chain and the seven rounds, or the 49 stations of active existence that are before the "Spark" or Monad, at the beginning of every "Great Life-Cycle" or Manvantara. The "thread of Fohat" is the thread of life before referred to.

S.D. Volume 1 Commentary (p.284)

"As Yliaster dissolved, Ares, the dividing, differentiating, and individualising power (Fohat, another old friend,) . . . began to act

S.D. Volume 1 Commentary (p.328)

Then, absolute wisdom mirrors itself in its Ideation; which, by a transcendental process, superior to and incomprehensible by human Consciousness, results in Cosmic Energy (Fohat). Thrilling through the bosom of inert Substance, Fohat impels it to activity, and guides its primary differentiations on all the Seven planes of Cosmic Consciousness

S.D. Volume 1 Commentary (p.493)

When an Occultist speaks of Fohat -- the energising and guiding intelligence in the Universal Electric or Vital Fluid, -- he is laughed at. Withal, as now shown, neither the nature of electricity, nor of Life nor even of Light, are to this day understood.

S.D. Volume 1 Commentary (p.523)

The wise words of several (English) men of Science have now to be quoted in our favour. Ostracised for "principle's sake" by the few, they are tacitly approved of by the many. That one of them preaches almost Occult doctrines, in some things identical with, and often amounting to a public recognition of our "Fohat and his seven Sons"

S.D. Volume 1 Commentary (p.525)

Gross ponderable matter is the body, the Shell of matter or Substance, the female passive principle; and this Fohatic force is the second principle, prana -- the male and the active

S.D. Volume 1 Commentary (p.526)

It is the action of Fohat upon a compound or even a simple body that produces life.

S.D. Volume 1 Commentary (p.554)

This query is made with regard to that Stanza which treats of FOHAT and his "Seven brothers or Sons," in other words, of the cause and the effects of Cosmic Electricity, the latter called, in Occult parlance, the seven primary forces of Electricity, whose purely phenomenal, and hence grossest effects are alone cognizable by physicists on the cosmic and especially on the terrestrial plane

S.D. Volume 1 Commentary (p.557)

"As regards planetary volume, we would ask in a scientific point of view, How can the immense difference of volume in the planets exist without disorganising the harmonious action that has always characterised them? I can only answer this question properly by entering into a progressive analysis, starting on the rotating etheric centres that were fixed by the Creator* with their attractive or accumulative power

(*) "By Fohat, more likely," would be an Occultist's reply.

S.D. Volume 1 Commentary (p.562)

There are no vibrations that could be counted or even estimated at an approximate rate beyond "the realm of the fourth son of Fohat," using an occult phraseology, or that motion which corresponds to the formation of Mr. Crookes' radiant matter, or lightly called some years ago the "fourth state of matter" -- on this our plane.

S.D. Volume 1 Commentary (p.290)

And the time has hardly arrived for the astronomers to be asked to accept Fohat and the divine Builders

S.D. Volume 1 Commentary (p.602)

The latter teaches that it is this original, primordial prima materia, divine and intelligent, the direct emanation of the Universal Mind -- the Daiviprakriti (the divine light emanating from the Logos*)

(*) Which "Light" we call Fohat.

S.D. Volume 1 Commentary (p.635)

The atoms emanated from the Central Point emanate in their turn new centres of energy, which, under the potential breath of Fohat, begin their work from within without, and multiply other minor centres

S.D. Volume 1 Commentary (p.672)

And, therefore, the personification of Fohat synthesizing all the manifesting forces in nature is a legitimate result

This sentence, moreover, in Stanza VI., "Fohat sets in motion the primordial World-germs, or the aggregation of Cosmic atoms and matter, some one way, some another, in the opposite direction" -- looks orthodox and Scientific enough.

S.D. Volume 1 Commentary (p.673)

Fohat turns with his two hands in contrary directions the "seed" and "the curds," or Cosmic matter; is turning, in clearer language, particles in a highly attenuated condition, and nebulae.

Fohat is the key in Occultism which opens and unriddles the multiform symbols and respective allegories in the so-called mythology of every nation; demonstrating the wonderful philosophy and the deep insight into the mysteries of nature, in the Egyptian and Chaldean as well as in the Aryan religions. Fohat, shown in his true character, proves how deeply versed were all those prehistoric nations in every science of nature, now called physical and chemical branches of natural philosophy. In India, Fohat is the scientific aspect of both Vishnu and Indra, the latter older and more important in the Rig Veda than his sectarian successor; while in Egypt Fohat was known as Toum issued of Noot,(*) or Osiris in his character of a primordial god, creator of heaven and of beings (see chapter xvii., "Book of the Dead") . For Toum is spoken of as the Protean god who generates other gods and gives himself the form he likes; the "master of life" "giving their vigour to the gods" (chapter lxxix.) He is the overseer of the gods, and he "who creates spirits and gives them shape and life"; he is "the north wind and the spirit of the west;" and finally the "Setting Sun of Life," or the vital electric force that leaves the body at death, wherefore the defunct begs that Toum should give him the breath from his right nostril (positive electricity) that he might live in his second form. Both the hieroglyph, and the text of chapter lxii. in the "Book of the Dead," show the identity of Toum with Fohat

(*)"Oh Toum, Toum! issued from the great (female) which is in the bosom of the waters" (the great Deep or Space) . . . "Thou, luminous through the two Lions" (the dual Force or power of the two solar eyes, or the electro-positive and the electro-negative forces. (See Book of the Dead, III., and Egyptian Pantheon, chapter ii.)

S.D. Volume 1 Commentary (p.674)

The former represents a man standing erect with the hieroglyph of the breaths in his hands. The latter says:--

"I open to the chief of An (Heliopolis), I am Toum. I cross the water spilt by Thot-Hapi, the lord of the horizon, and am the divider of the earth" (Fohat divides Space and, with his Sons, the earth into seven zones)

. . . . "I cross the heavens, and am the two Lions. I am Ra, I am Aam, I ate my heir.* I glide on the soil of the field of Aanroo,** given me by the master of limitless eternity. I am the germ of eternity. I am Toum, to whom eternity is accorded. . . . " The very words used by Fohat in the XIth Book, and the very titles given him. In the Egyptian Papyri the whole Cosmogony of the Secret Doctrine is found scattered about in isolated sentences, even in the "Book of Dead." Number seven is quite as much insisted upon and emphasized therein as in the Book of Dzyan. "The Great Water (the Deep or Chaos) is said to be seven cubits deep" -- "cubits" standing here of course for divisions, zones, and principles. Therein, "in the great mother, all the Gods, and the seven great ones are born." (See chapter cviii., 4, Book of the Dead and Egyptian Pantheon). Both Fohat and Toum are addressed as the "Great ones of the Seven Magic Forces," who, "conquer the Serpent Apap" or Matter.

S.D. Volume 2 Commentary (p.65)

Thence Fohat, the prototype of Eros, becomes on Earth the great power "Life-electricity," or the Spirit of "Life-giving."

S.D. Volume 2 Commentary (p.330)

But we prefer holding to our esoteric explanation, since FOHAT is as good as any comet, having, in addition, universal intelligence to guide him.

S.D. Volume 2 Commentary (p.400)

There, the gods rested, and Fohat (*) reigns ever since

(*) Bear in mind that the Vedic and Avestian name of Fohat is Apam-Napat. In the Avesta he stands between the fire-yazatas and the water-yazatas. The literal meaning is "Son of the Waters," but these "waters" are not the liquid we know, but Ether -- the fiery waters of space. Fohat is the "Son of Ether" in its highest aspect, Akasa, the Mother-Father of the primitive Seven, and of Sound or LOGOS. Fohat is the light of the latter. See Book I.

S.D. Volume 2 Commentary (p.414)

Matarisvan, a divine personage, closely associated with the fire god of the Veda, Agni. . . ." Mati, in Sanskrit, is "understanding," and a synonym of MAHAT and manas, and must be of some account in the origin of the name: Promati is the son of Fohat, and has his story also.

S.D. Volume 2 Commentary (p.586)

"Since Fohat crossed the Circle like two lines of flame (horizontally and vertically), the hosts of the Blessed Ones have never failed to send their representatives upon the planets they are made to watch over from the beginning."

S.D. Volume 2 Commentary (p.587)

Few world-symbols are more pregnant with real occult meaning than the Swastica. It is symbolized by the figure 6; for, like that figure, it points in its concrete imagery, as the ideograph of the number does, to the Zenith and the Nadir, to North, South, West, and East; one finds the unit everywhere, and that unit reflected in all and every unit. It is the emblem of the activity of Fohat, of the continual revolution of the "wheels," and of the Four Elements, the "Sacred Four," in their mystical, and not alone in their cosmical meaning; further, its four arms, bent at right angles, are intimately related, as shown elsewhere, to the Pythagorean and Hermetic scales

S.D. Volume 2 Commentary (p.604)

The Seven Centres of Energy evolved, or rendered objective by the action of Fohat upon the one element; or, in fact, the "Seventh Principle" of the Seven Elements which exist throughout manifested Kosmos

S.D. Volume 2 Commentary (p.649)

A not altogether dissimilar conclusion has been arrived at by so well known a thinker as Ed. von Hartmann, who, despairing of the efficacy of unaided Natural Selection, regards evolution as intelligently guided by the UNCONSCIOUS (the Cosmic Logos of Occultism). But the latter acts only mediately through FOHAT, or Dhyan-Chohanic energy, and not quite in the direct manner which the great pessimist describes.

The "principle of perfectibility" of Nageli; von de Baer's "striving towards the purpose"; Braun's "Divine breath as the inward impulse in the evolutionary history of Nature"; Professor Owen's "tendency to perfectibility, etc.," are all veiled manifestations of the universal guiding FOHAT, rich with the Divine and Dhyan-Chohanic thought.

1.2 The Theosophical Glossary (H.P.B.)

Apâm Napât (Zend)

A mysterious being, corresponding to the Fohat of the Occultists. It is both a Vedic and an Avestian name. Literally, the name means the “Son of the Waters” (of space, i.e., Ether),
for in the Avesta Apâm Napât stands between the fire-yazatas and the water-yazatas .
(See Secret Doctrine, Vol. II., p. 400, note).

Daivi-prakriti (Sk.)

Primordial, homogeneous light, called by some Indian Occultists “the Light of the Logos” (see Notes on the Bhagavat Gita, by T. Subba Row, B.A., L.L.B.); when differentiated this light becomes FOHAT.

Fohat (Tib.). A term used to represent the active (male) potency of the Sakti (female reproductive power) in nature. The essence of cosmic electricity. An occult Tibetan term for Daiviprakriti primordial light: and in the universe of manifestation the ever-present electrical energy and ceaseless destructive and formative power. Esoterically, it is the same, Fohat being the universal propelling Vital Force, at once the propeller and the resultant.

Toom (Eg.)

A god issued from Osiris in his character of the Great Deep Noot. He is the Protean god who generates other gods, “ assuming the form he likes ”. He is Fohat. (Secret Doctrine, I., 673.)

1.3 Transactions from Blavatsky Lodge

T.B.L p.38 - Q. Is Fohat one of the three, Father, Mother and Son?

 A. Fohat is a generic term and used in many senses. He is the light (Daiviprakriti) of all the three logoi—the personified symbols of the three spiritual stages of Evolution. Fohat is the aggregate of all the spiritual creative ideations above, and of all the electro-dynamic and creative forces below, in Heaven and on Earth. There seems to be great confusion and misunderstanding concerning the First and Second Logos. The first is the already present yet still unmanifested potentiality in the bosom of Father-Mother; the Second is the abstract collectivity of creators called "Demiurgi" by the Greeks or the Builders of the Universe. The third logos is the ultimate differentiation of the Second and the individualization of Cosmic Forces, of which Fohat is the chief; for Fohat is the synthesis of the Seven Creative Rays or Dhyan Chohans which proceed from the third Logos.

T.B.L. p.86 - Q. Does not the Fohatic impress of the Divine Thought apply to a later stage of differentiation?

 A. Fohat, as a distinct force or entity, is a later development. "Fohatic" is an adjective and may be used in a more wide sense; Fohat, as a substantive, or Entity, springs from a Fohatic attribute of the Logos. Electricity cannot be generated from that which does not contain an electric principle or element. The divine principle is eternal, the gods are periodical. Fohat is the Sakti or force of the divine mind; Brahma and Fohat are both aspects of the divine mind.

T.B.L. p.87 - Q. Can you say what is the real meaning of the word Fohat?

 A. The word is a Turanian compound and its meanings are various. In China Pho, or Fo, is the word for "animal soul," the vital Nephesh or the breath of life. Some say that it is derived from the Sanskrit "Bhu," meaning existence, or rather the essence of existence. Now Swayambhu means Brahma and Man at the same time. It means self-existence and self-existing, that which is everlasting, the eternal breath. If Sat is the potentiality of Being, Pho is the potency of Being. The meaning, however, entirely depends upon the position of the accent. Again, Fohat is related to Mahat. It is the reflection of the Universal Mind, the synthesis of the "Seven" and the intelligences of the seven creative Builders, or, as we call them, Cosmocratores. Hence, as you will understand, life and electricity are one in our philosophy. They say life is electricity, and if so, then the One Life is the essence and root of all the electric and magnetic phenomena on this manifested plane.

T.B.L. p.95 - Q. What is meant by prototypes existing in the Astral Light? *

 A. Astral Light is here used as a convenient phrase for a term very little understood, viz: "the realm of Akasa, or primordial Light manifested through the divine Ideation." The latter must be accepted in this particular case as a generic term for the universal and divine mind reflected in the waters of Space or Chaos, which is the Astral Light proper, and a mirror reflecting and reversing a higher plane. In the absolute or Divine Thought everything exists and there has been no time when it did not so exist; but Divine Ideation is limited by the Universal Manvantaras. The realm of Akasa is the undifferentiated noumenal and abstract Space which will be occupied by Chidakasam, the field of primordial consciousness. It has several degrees, however, in Occult philosophy; in fact, "seven fields." The first is the field of latent consciousness which is coeval with the duration of the first and second unmanifested Logoi. It is the "Light which shineth in darkness and the darkness comprehended it not" of St. John's Gospel. When the hour strikes for the Third Logos to appear, then from the latent potentiality there radiates a lower field of differentiated consciousness, which is Mahat, or the entire collectivity of those Dhyan-Chohans of sentient life of which Fohat is the representative on the objective plane and the Manasa-putras on the subjective. The Astral Light is that which mirrors the three higher planes of consciousness, and is above the lower, or terrestrial plane; therefore it does not extend beyond the fourth plane, where, one may say, the Akasa begins.

—————
* (Vol.I. p. 63.)

T.B.L. p.116 - Q. In what relation does the Sun, the highest form of Fire we can recognize, stand to Fire as you have explained it?

 A. The Sun, as on our plane, is not even "Solar" fire. The Sun, we see, gives nothing of itself, because it is a reflection; a bundle of electro-magnetic forces, one of the countless milliards of "Knots of Fohat." Fohat is called the "Thread of primeval Light," the "Ball of thread" of Ariadne, indeed, in this labyrinth of chaotic matter. This thread runs through the seven planes tying itself into knots. Every plane being septenary, there are thus forty-nine mystical and physical forces, larger knots forming stars, suns and systems, the smaller planets, and so on.

T.B.L. p.120 - Q. To return to an early question, in what sense can electricity be called an "entity"?

 A. Only when we refer to it as Fohat, its primordial Force. In reality there is only one force, which on the manifested plane appears to us in millions and millions of forms. As said, all proceeds from the one universal primordial fire, and electricity is on our plane one of the most comprehensive aspects of this fire. All contains, and is, electricity, from the nettle which stings to the lightning which kills, from the spark in the pebble to the blood in the body. But the electricity which is seen, for instance, in an electric lamp, is quite another thing from Fohat. Electricity is the cause of the molecular motion in the physical universe, and hence also here, on earth. It is one of the "principles" of matter; for generated as it is in every disturbance of equilibrium, it becomes, so to say, the Kamic element of the object in which this disturbance takes place. Thus Fohat, the primeval cause of this force in its millions of aspects, and as the sum total of universal cosmic electricity, is an "entity."

Q. But what do you mean by this term? Is not electricity an entity also?

 A. I would not call it so. The word Entity comes from the Latin root ent, "being," of esse, "to be"; therefore everything independent of any other thing, is an entity, from a grain of sand up to God. But in our case Fohat is alone an entity, electricity having only a relative significance, if taken in the usual, scientific sense.

T.B.L. p. 121 - Q. Is not cosmic electricity a son of Fohat, and are not his "Seven Sons" Entities?

 A. I am afraid not. Speaking of the Sun, we may call it an Entity but we would hardly call a sunbeam that dazzles our eyes, also an Entity. The "Sons of Fohat" are the various Forces having fohatic, or cosmic electric life in their essence or being, and in their various effects. An example: rub amber—a Fohatic Entity—and it will give birth to a "Son" who will attract straws: an apparently inanimate and inorganic object thus manifesting life! But rub a nettle between your thumb and finger and you will also generate a Son of Fohat, in the shape of a blister. In these cases, the blister is an Entity, but the attraction which draws the straw, is hardly one.

 Q. Then Fohat is cosmic electricity and the "Son" is also electricity?

 A. Electricity is the work of Fohat, but as I have just said, Fohat is not electricity. From an occult standpoint, electric phenomena are very often produced by the abnormal state of the molecules of an object or of bodies in space: electricity is life and it is death: the first being produced by harmony, the second by disharmony. Vital electricity is under the same laws as Cosmic electricity. The combination of molecules into new forms, and the bringing about of new correlations and disturbance of molecular equilibrium is, in general, the work of, and generates, Fohat. The synthesized principle, or the emanation of the seven cosmic Logoi is beneficent only there where harmony prevails.

T.B.L. p.122 - Q. Are the elements the bodies of the Dhyan-Chohans, and are Hydrogen, Oxygen, Ozone and Nitrogen, the primordial elements on this plane of matter?

 A. The answer to the first part of this question will be found by studying the symbolism of the Secret Doctrine.

With regard to the four elements named it is the case; but bear in mind that on a higher plane even volatile ether would appear to be as gross as mud. Every plane has its own denseness of substance or matter, its own colors, sounds, dimensions of space, etc., which are quite unknown to us on this plane; and as we have on earth intermediary beings, the ant for instance, a kind of transitional entity between two planes, so on the plane above us there are creatures endowed with senses and faculties unknown to the inhabitants of that plane.

There is a remarkable illustration of Elihu Vedder to the Quatrains of Omar Khayyam, which suggests the idea of the Knots of Fohat. It is the ordinary Japanese representation of clouds, single lines running into knots both in drawings and carvings. It is Fohat the "knot-tier," and from one point of view it is the "world-stuff."

T.B.L. p.134 - "Fohat, gathering a few of the clusters of Cosmic matter (nebulae) will, by giving it an impulse, set it in motion anew, develop the required heat, and then leave it to follow its own new growth." *

 Q. Is Fohat to be understood as synonymous with force, or that which causes the changing manifestation of matter? If so, how can Fohat be said to "leave it to follow its own new growth," when all growth depends upon the indwelling force?

 A. All growth depends upon the indwelling force, because on this plane of ours it is this force alone which acts consciously. The universal force cannot be regarded as a conscious force as we understand the word consciousness, because it would immediately become a personal god. It is only that which is enclosed in form, a limitation of matter, which is conscious of itself on this plane. This Free Force or Will, which is limitless and absolute, cannot be said to act understandingly, but it is the one and sole immutable Law of Life and Being.

Fohat, therefore, is spoken of as the synthetic motor power of all the imprisoned life-forces and the medium between the absolute and conditioned Force. It is a link, just as Manas is the connecting link between the gross matter of the physical body and the divine Monad which animates it, but is powerless to act upon the former directly.

T.B.L. p.135 - Q. If Force is a unity or One, manifesting in an unlimited variety of ways, it is difficult to understand the statement in the Commentary that: "There is heat internal and external in every atom"; i.e., latent and active heat or dynamic and kinetic heat. Heat is the phenomenon of a perception of matter actuated by force in a peculiar manner. Heat, therefore, on the physical plane is simply matter in motion. If there is heat in a more interior and occult sense than physical heat, it must be perceived by some higher and more interior senses by virtue of its activities on whatever plane it manifests. For this perception three conditions are necessary, an actuating force, a form which is actuated and that which perceives the form in motion. The terms "latent," "potential" or "dynamic" heat are misnomers, because heat, whether on the first or the seventh plane of consciousness, is the perception of matter or substance in motion.

Is the discrepancy between the above statement and the teaching of the "Secret Doctrine" apparent or real?

—————
* (Vol.I. p. 84.)

 A. Why should heat on any other plane than ours be the perception of matter or substance in motion? Why should an occultist accept the condition of [1] the actuating force; [2] the form which is actuated; [3] that which perceives the form in motion, as those of heat?

As with every ascending plane heterogeneity tends more and more to homogeneity, so on the seventh plane the form will disappear, there being nothing to be actuated, the acting Force will remain in solitary grandeur, to perceive but itself; or in Spencer's phraseology, it will have become both "subject and object, the perceiver and the perceived." The terms used are not contradictory, but symbols borrowed from physical science in order to render occult action and processes more clear to the minds of those who are trained in that science. In fact, each of the specifications of heat and force, corresponds to one of the principles in man.

The "heat centers," from the physical standpoint, would be the zero-point, because they are spiritual.

The word "perceived" is somewhat erroneous, it should rather be "sensed." Fohat is the agent of the law, its representative, the representative of the Manasa-putras, whose collectivity is—the eternal mind.

Q. In the passage of a globe into Pralaya does it remain in situ, i.e., still forming part of a planetary chain and maintaining its proper position in relation to the other globes? Does the dissociation by means of heat play any part in the passage of a globe into Pralaya?

 A. This is explained in "Esoteric Buddhism." When a globe of a planetary chain goes into "obscuration" every quality, including heat, retires from it and it remains in statu quo, like the "sleeping Beauty," until Fohat, the "Prince Charmant," awakens it with a kiss.

T.B.L. p.136 - Q. What is the relation between electricity and physical or animal magnetism and hypnotism?

 A. If by electricity, you mean the science which unfolds on this plane, and under a dozen various qualifications the phenomena and laws of the electric fluid—then I answer, none at all. But if you refer to the electricity we call Fohatic, or intracosmic, then I will say that all these forms of phenomena are based on it.

T.B.L. p.140 - Q. Is Father-Mother here synonymous with the Third Logos?

 A. The first primordial seven are born from the Third Logos. This is before it is differentiated into the Mother, when it becomes pure primordial matter in its first primitive essence, Father-Mother potentially. Mother becomes the immaculate mother only when the differentiation of spirit and matter is complete. Otherwise there would exist no such qualification. No one would speak of pure spirit as immaculate, for it cannot be otherwise. The mother is, therefore, the immaculate matter before it is differentiated under the breath of the pre-cosmic Fohat, when it becomes the "immaculate mother" of the "Son" or the manifested Universe, in form. It is the latter which begins the hierarchy that will end with Humanity or man.

T.B.L. p.145 - Q. Were all the planets in our solar system first comets and then suns?

 A. They were not suns in our, or their present solar systems, but comets in space. All began life as wanderers over the face of the infinite Kosmos. They detached themselves from the common storehouse of already prepared material, the Milky Way (which is nothing more or less than the quite developed world-stuff, all the rest in space being the crude material, as yet invisible to us); then, starting on their long journey they first settled in life where conditions were prepared for them by Fohat, and gradually became suns. Then each sun, when its Pralaya arrived, was resolved into millions and millions of fragments. Each of these fragments moved to and fro in space collecting fresh materials, as it rolled on, like an avalanche, until it came to a stop through the laws of attraction and repulsion, and became a planet in our own, as in other systems, beyond our telescopes. The sun's fragments will become just such planets after the Solar pralaya. It was a comet once upon a time, in the beginning of Brahma's Age. Then it came to its present position, whence it will burst asunder, and its atoms will be whirled into space for aeons and aeons like all other comets and meteors, until each, guided by Karma, is caught in the vortex of the two forces, and fixed in some higher and better system.

2. Study

According to the Secret Doctrine :

o Fohat appears 13 times inside the Secret Doctrine stanzas and 84 times inside the commentaries of the stanzas

o What Fohat is :

 o Divine Thought (S.D. 1 p.63)

 o First light in creation (S.D. 1 p.75)

 o First light of the primordial Elohim (S.D. 1 p.75)

 o Electricity and Life (S.D. 1 p.75)

 o Life infused into primordial matter (S.D. 1 p.75)

 o Cosmic electricity

 o the Vahan or Messenger of the Will of the Primordial Seven (S.D. 1 p.108)

 o a propelling force, an active power which causes the ONE to become TWO and THREE (S.D. 1 p.109)

 o a force which brings together the elemental atoms and make them aggregate and combine (S.D. 1 p.109)

 o a personified electrical vital power (S.D. 1 p.111)

 o the transcendental binding Unity of all Cosmic Energies (S.D. 1 p.111)

 o a living force created by Will (S.D. 1 p.111)

 o in his secondary aspect, he is the Solar Energy, the electrical vital fluid and the preserving fourth principle (S.D. 1 p.111)

 o shown allegorically as trying to bring the pure Spirit, the Ray inseparable from the ONE absolute, into union with the Soul, the two constituting in Man the MONAD, and in Nature the first link between the ever unconditioned and the manifested (S.D. 1 p.119)

 o the “Son of the Son” (S.D. 1 p.122)

 o the “Builder of the Builders” (S.D. 1 p.139)

 o the emanation of those other Powers behind him whom the Christians call the “Messengers” of their God (S.D. 1 p.139)

 o a differentiation of the primordial light (Daivi-prakriti) (S.D. 1 p.216)

 o Cosmic Energy (S.D. 1 p.328)

 o the energizing and guiding intelligence in the Universal Electric or Vital Fluid (S.D. 1 p.493)

 o the “Light” of the Daiviprakriti (S.D. 1 p.602)

 o the “Son of Ether” (S.D. 2 p.400)

 o Dhyan-Chohanic energy (S.D. 2 p.649)

 o the light of the three Logo (T.B.L p. 38)

 o the aggregate of all the spiritual creative ideations above, and of all the electro-dynamic and creative forces below, in Heaven and on Earth (T.B.L p. 38)

 o the synthesis of the Seven Creative Rays or Dhyan Chohans which proceed from the third Logos.(T.B.L p. 38)

 o the Sakti or force of the divine mind (T.B.L p. 86)

 o he is related to Mahat. It is the reflection of the Universal Mind, the synthesis of the "Seven" and the intelligences of the seven creative Builders, or, as we call them, Cosmocratores (T.B.L p. 87)

 o is called the "Thread of primeval Light," the "Ball of thread" of Ariadne, indeed, in this labyrinth of chaotic matter (T.B.L p. 116)

 o There is a remarkable illustration of Elihu Vedder to the Quatrains of Omar Khayyam, which suggests the idea of the Knots of Fohat. It is the ordinary Japanese representation of clouds, single lines running into knots both in drawings and carvings. It is Fohat the "knot-tier," and from one point of view it is the "world-stuff." (T.B.L p. 122)

 o he is spoken of as the synthetic motor power of all the imprisoned life-forces and the medium between the absolute and conditioned Force (T.B.L p. 134)

 o he is the agent of the law, its representative, the representative of the Manasa-putras, whose collectivity is—the eternal mind (T.B.L p. 135)

o Its names in other traditions :

 o Ob, Od and Aour (S.D. 1 p.75)

 o Eros in Greek mythology (S.D. 1 p.109)

 o Brahma's Will in the Puranas (S.D. 1 p.109)

 o Desire (pothos) in the Phoenician Cosmogony of Sanchoniathon (S.D. 1 p.109)

 o Fohat is connected with Vishnu and Surya in India (S.D. 1 p.111)

 o the “Pervader” and the Manufacturer in India (S.D. 1 p.111)

 o Ares in Paracelsius (S.D. 1 p.284)

 o in India, he is the scientific aspect of both Vishnu and Indra (S.D. 1 p.673)

 o in Egypt, he is Toum issued of Noot (S.D. 1 p.673)

 o Apam-Napat in Vedic and Avestian name (S.D. 2 p.400)

o How Fohat is represented :

 o a serpent (S.D. 1 p.75)

 o the hebrew letter Teth (Kabbala) (S.D. 1 p.75)

 o the ninth letter of the alphabet (S.D. 1 p.75)

 o the ninth door of the fifty portals or gateways that leads to the concealed mysteries (S.D. 1 p.75)

 o the Swastica represents the activity of Fohat (S.D. 2 p.587)

o What does Fohat do :

 o he runs the Manu's (or Dhyan-Chohans') errands, and causes the ideal prototypes to expand from within without (S.D. 1 P.63)

 o he hardens and scatters the seven brothers (S.D. 1 P.76)

 o he gathers cluster of Cosmic matter, give it impulse, set it in motion, develop the required heat (S.D. 1 p.84)

 o he hardens the atoms by infusing energy into them (S.D. 1 p.85)

 o he scatters the atoms or primordial matter (S.D. 1 p.85)

 o it is through him that the ideas of the Universal Mind are impressed upon matter (S.D. 1 p.85)

 o sets in motion the Law of Cosmic Evolution by differentiating the One element in various centres of Energy (S.D. 1 p.110)

 o he his forced to be born time after time whenever any of his son-brothers indulge in too close contact (S.D. 1 p.145)

 o he guides the transfer of the principles from one planet to the other, from one star to another child-star. (S.D. 1 p.147)

 o he produces the “Seven Laya Centres”(S.D. 1 p.147)

 o he collect primordial dust in form of balls, he impel them to move in converging lines and to approach each other and aggregate (S.D. 1 p.201)

 o he impels the inert Substance to activity, and guides its primary differentiations on all the seven planes of Cosmic Consciousness (S.D. 1 p.328)

 o he sets in motion the primordial World-germs (S.D. 1 p.672)

 o he turns with his two hands in contrary directions the “seeds” and the “curds”, or Cosmic matter (S.D. 1 p.673)

 o he crossed the Circle like two lines of flame (horizontally and vertically) (S.D. 2 p.586)

 o When the hour strikes for the Third Logos to appear, then from the latent potentiality there radiates a lower field of differentiated consciousness, which is Mahat, or the entire collectivity of those Dhyan-Chohans of sentient life of which Fohat is the representative on the objective plane and the Manasa-putras on the subjective (T.B.L p. 95)

Page 14 of 14

