[image: image1.png]EVOLUTION THROUGH
CHAINS AND ROUNDS

Original PowerPorvr Slides
Created by KVK. Nehru

The Theosophical Society :: Adyar

2004

Some Works Referred

Barborka G., The Divine Plan, Theosophical Publishing House, Chennai, India, 1964

Hodson G., Lecture Notes, School of the Wisdom, Vol. I, TPH, 1962

Jinarajadasa C., First Principles of Theosophy, TPH, 1960

Leadbeater C.W., Man, Visible and Invisible, TPH, 1971

Leadbeater C.W., The Masters and the Path, TPH, 1973

Pearson N., Space, Time and Self, TPH, 1964

Powell A.E., The Solar System, TPH, 1971

[image: image2.png]DIVINE or
|ADI PLANE

IANUPADAKA or
MONADIC PLANE

NIRVANIC or
IATMIC PLANE

BUDDHIC
PLANE

MENTAL ~ _______| g
IPLANE

IASTRAL
PLANE

PHYSICAL
PLANE

Leadbeater C.W., Man, Visible and Invisible, TPH, 1971, Plate III
The Trinities of Various Religions

	RELIGION
	TRINITY

	Christian
	Father
	Son
	Holy Ghost

	Druidic
	Taulec
	Fan
	Mollec

	Egyptian
	Amun-Ra
	Horus
	Osiris-Isis

	Hebrew
	Kepher
	Binah
	Chochmah

	Hindu
	Shiva
	Vishnu
	Brahma

	Phoenician
	Anu
	Ea
	Bel

	Scandinavian
	Odin
	Thor
	Freya

	Zoroastrian
	Asha-Vahishta
	Vohuman
	Ahura Mazda

 [Pearson N., Space, Time and Self, TPH, 1964, Fig. 34, p. 88]

[image: image3.png]THE SEVEN KINGDOMS

9 i
H i
ATMIC 8]
H
& H
]
K 8
BUDDHIC 2 =
2 a
st Elemental Essence LI
1 HUMAN KINGDOM
MENTAL - -
2nd ELE._ KINGDOM ANIMAL ~ KINGDOM
L 3rd Efemental Essence
ASTRAL 3rd ELEMENTAL KINGDOM VEGETABLE KINGDOM

PHYSICAL t> MINERAL KINGDOM Izy

Pearson N., Space, Time and Self, TPH, 1964, Fig. 36, p. 93
The Hierarchical Ladder of Life

[Barborka G., The Divine Plan, TPH, 1964, p. 59]

In descending order of loftiness...

1. Class I of the Dhyani-Chohanic Kingdom

2. Class II of the Dhyani-Chohanic Kingdom

3. Class III of the Dhyani-Chohanic Kingdom

4. The Human Kingdom
(manifests on the physical plane)

5. The Animal Kingdom
(manifests on the physical plane)

6. The Plant Kingdom
(manifests on the physical plane)

7. The Mineral Kingdom
(manifests on the physical plane)

8. Class I of the Elemental Kingdom

9. Class II of the Elemental Kingdom

10. Class III of the Elemental Kingdom

(See also The Theosophical Glossary, p. 112)

[image: image4.png]The Earth Chain

H. ATMIC

L. ATMIC

BUDDHIC

H. MENTAL

L. MENTAL

ASTRAL

PHYSICAL

Globe D, Earth

Powell A.E., The Solar System, TPH, 1971, Diag. IV, p. 6

Even though 7 Globes are mentioned here, The Secret Doctrine states that there are 5 more Globes, the latter pertaining to Higher Planes, totaling 12. The last Globe is referred to as Globe Z. [Barborka G., The Divine Plan, TPH, 1964, p. 343]

The Root-Manu of the Round governs during the Manvantara. The Seed-Manu of the Round governs during the inter-round Pralaya. However, the Secret Doctrine hints that both of them are merely the two aspects of one Manu. (Barborka G., The Divine Plan, TPH, 1964, p. 367)

14 (Round-)Manus span one Chain Period (Kalpa or a Day of Brahma).

Sishtas are the life forms left behind as remnants during the Obscuration of each Globe on each Round. All the ten Classes of Monads or Kingdoms leave their Sishtas. They serve to act as (i) seed for forms when the life wave re-enters the Globe in the next Round; (ii) evolutionary fields for the Laggards and (iii) forcing-houses for certain entities making unusual progress. (Powell A.E., The Solar System, TPH, 1971, p. 61)

[image: image5.png]Cycles within Cycles

< 7 Sub-races — 1 Root-race bY
< 7 Root-races — 1 Globe-period bY
< 7 Globe-periods — 1 Round bY
< 7 Rounds — 1 Chain-period bY
< 7 Chain-periods — 1 Planetary Scheme bY
10 Planetary Schemes — Our Solar System

Occult Chronology
 [Barborka G., The Divine Plan, TPH, 1964]

Krita Yuga (4)

 = 1,728,000 y

Treta Yuga (3)
 = 1,296,000 y

Dwapara Yuga (2)
 = 864,000 y

Kali Yuga (1)
 = 432,000 y

Maha Yuga (MY)
 = 4,320,000 y

1 Manvantara (Round period) = 71 MY = 306,720,000 y

1 Day of Brahma = 1 Kalpa (Chain Period)

 = 14 Manvantaras (994 MY) +

 6 Sandhis/Inter-Round Pralayas (6 MY)

 = 1000 MY = 4,320,000,000 y

1 Saura Kalpa (lifetime of a Solar System) = 1 Day of Brahma * 2 * 360 * 100

= 311,040,000,000,000 y

[image: image6.png]Our Planetary Scheme

Chain Il

Moon Chain

Earth Chain

Powell A.E., The Solar System, TPH, 1971, Diagram V, p. 7

The slide depicts the successive formation of the seven Chains connected with the Earth. After the 7th Round, the 7 Globes of a Chain start getting disintegrated. Then there would be inter-Chain Pralaya, before the commencement of a new Chain.

The only physical Globe of the third Chain was the Moon as it was then. Since it belonged to the previous Chain, it has since lost much of its constituent matter and is a corpse, so to say, now. The fourth, the Earth Chain is currently running its course. Already three Rounds have elapsed and the fourth is half way through. Hence it is at the deepest level of materiality—just past it, since currently it is the fifth Root Race that is running its course.

[image: image7.png]The 10 Planetary Schemes of
our Solar System

SCHEME Chain Round No.P.P. Notes

T VULCAN

3

67

1

Will produce entities at a level lower than those,
of the Earth Scheme

o VENUS 5 7 1 Themost advanced Scheme

II EARTH 4 4 3 The three Planets are Mars, Earth and Mercury

TV JURITER 3 2 T Jupiter is not yet inhabited, but its moons are. Tt will
attain to a very high level

V SATURN 3 ealy 1 Evolves slowly, but will reach a highlevel

VI URANUS 3 1

VII NEPTUNE 4 — 3 The three Planets are Neptune and 2 others heyond

VIIL IX, X

Unnamed. No physical Planets.

Powell A.E., The Solar System, TPH, 1971, p. 13

 The slide lists some available details of the ten Schemes of our Solar System.

[image: image8.png]OCCULT CHRONOLOGY

1,728,000 y =

Krita Yuga (4)
Tréta Yuga (3)
Dwipara Yuga () 864,000y
Kali Yuga (1) = 432000y
Mahi Yuga (MY) 4,320,000 y

1 Manvantara
(Round period)

T1MY = 306,720,000 y

1,296,000 y %l/ 7

1Day of Brakma = 1 Kalpa (Chain Period)
= 14 Manvantaras (994 MY) +
6 Sandhis/nter-Round Pralayas (6 MY)
- 1000 MY - 4,320,000,000 y
1 Sasra Kalpa = 1Day of Bralma * 2 * 360 * 100
(lifetime of a = 311,040,000,000,000 y
Solar System)

Powell A.E., The Solar System, TPH, 1971, pp.88-89

The Chronology as given in The Secret Doctrine is depicted here.

[image: image9.png]Occult Anthropology Lw |

Period Meaning Root Name Sense & Vehicle
m.y. ago of term Race of Race Developed
EOCENE The dawn First Polar Hearing
60-50 of new fauna Astro-etheric
OLIGOCENE Small Second Hyper- Touch
40-38 intermediate borian Etheric
MIOCENE More new Sight
25 Life-forms. Third Lemurian Etheric-physical
Less recent
PLIOCENE More Fourth Aflantean Taste
12 recent. Physical-astral
PLEISTOCENE Most Fifth Amyan Smell
1 recent. Physical-mental
HOLOCENE Complete Recent

Present

Hodson G., Lecture Notes, School of the Wisdom, Vol. I, TPH, Adyar, 1962, p. 348

 This gives a comparison between what science knows and the Occult information.

[image: image10.png]Successive Life Waves

Pralaya

The slide depicts how simultaneously several successive Life Waves run their course, so that at any point of time all the seven (actually ten) Kingdoms of Nature are present. Only four Life Waves out of the seven (ten) are shown.

[image: image11.png]The Constitution of
the Human Being

MONAD (TURIYATMA)

SELF (ATMA -- BUDDHI - MANAS)

CAUSAL (KARANA)

(ASTRO-MENTAL (KAMA)

THE

PERSONALT ETHERIC DOUBLE (PRANAMAYA)

GROSS PHYSICAL (STHULA)

Jinarajadasa C., First Principles of Theosophy, TPH, 1960, Fig. 55, p. 166
(See also Leadbeater C.W., Man, Visible and Invisible, TPH, 1971, Plate II)

The Constitution of the Human Being

The human unit of consciousness, called the Monad (Turîyâtma), is an undivided spark of the Flame that is the GOD of the System. Potentially divine, the Monad, brings forth a reflection of itself in the form of the Human Self, in order to gain experience in the grosser planes of existence. The Permanent Atoms and Principles get attached to the Monad with the help of the seven Creative Hierarchies.

The Human Self (Jîvâtma), severally called the ‘Soul,’ the ‘Higher Self,’ actually comprises three Principles: the Ātmā, Buddhi and Manas. Ātmā is the universal aspect of the individual and is non-local. Buddhi, the next ‘lower’ principle, is what we can refer to as the intuitional consciousness and is transpersonal. Manas is the Abstract Mind Principle, functioning beyond the realm of name and form. (Note that there is no significance in the gender of words at this level.)

The Personality, which is an instrument of the Self, itself comprises four Principles or vehicles of consciousness working in still ‘lower’ levels of existence. These four Principles are respectively the psycho-emotional bodies through which thoughts and emotions are experienced; the Etheric Double, which is the vehicle of the five types of Prānās and nerve energies; and the gross physical body through which sensations are experienced.

[image: image12.png]Correspondence of Rounds and Principles

GROSS
lPHYSICAL

ETHERIC

PRANA

Kima

MANAS

BUDDHI

ATmMAN

7th ROUND

6th ROUND

5th ROUND

4th ROUND

3rd ROUND

2nd ROUND .

1st ROUND

Root Races @ @ @ @ @ @ @

ATMAN

BUDDHI

MANAS

KAMA

PRANA

ETHERIC

GROSS
PHYSICAL

Barborka G., The Divine Plan, TPH, 1964, p. 375

 In each Round one of the constituting Principle of the seven is given emphasis. At the same time, each of the Root Races develops its own secondary emphasis, on a background of the primary emphasis set by the Round. Furthermore, each sub-race of a Root Race has its own peculiarity showing a tertiary emphasis of one of the Principles.

 It is shown that in the fourth Round, so far, four Root Races (each with its seven sub-race types) have appeared, and only the five sub-races of the fifth Root Race. The sixth sub-race of the fifth Root Race is beginning to appear.

[image: image13.png]Inception of a New Root Race

 The principal characteristic to be developed by the fifth Root Race is Manas. As such the root stock of the fifth Root Race was developed by its Manu by segregating promising individuals of the fifth sub-race of the fourth Root Race, since these have the Principle of Manas more developed.
 Eventually, all the sub-races of the fifth Root Race, each with its own special emphasis of one of the seven Principles, get developed. The latest sub-race that is now beginning to show up, sporadically, is the sixth with Buddhi or intuition as the special characteristic. It is with the individuals of this type that the Manu of the sixth Root Race is going to initiate the new Root Race, because Buddhi will be the principal characteristic of this Race.

[image: image14.png]‘EVOLUTION’ of CONSCIOUSNESS

UNIVERSAL

INTUITIONAL

EMOTIONAL

.

MENTAL ,,,,, % ,,,,, w \

PHYSICAL |

MINERAL

PLANT

ANIMAL

HUMAN

SPIRITUAL

Consciousness is relatively dormant in the Mineral Kingdom. It acquires the power to respond with Feelings in the Plant Kingdom. It adds a new dimension of consciousness in the case of Animal Kingdom, namely, that of Thinking. Only in the Human Kingdom does it flower into the dimensions of Creative Activity, into Intuition

[image: image15.png]Goals Set for the Chains (Earth Scheme)

UNKNOWN (VERY HIGH) {

FIFTH INITIATION
FOURTH INITIATION

THIRD INITIATION
FIRST INITIATION

Powell A.E., The Solar System, TPH, 1971, Diagram XVI, p. 48

 In this slide each convolution of the spiral is to be understood as one Chain Period. The goals set for the Human Kingdom of each of these Chains are depicted in the slide.

 Those graduated from the third, the Moon Chain are referred to as the Lunar Pitris, form one of the Creative Hierarchies which help the Monad in its initial stages.

[image: image16.png]Degrees of Attainment

CHAIN 1)
PERIOD

E

HUMAN
(S
" o

PLANT

Fore-runners /
ANIMAL | |7 e of

Powell A.E., The Solar System, TPH, 1971, Fig. XVII, p. 51
Laggards go as the Leaders of the same kingdom in to the next Chain.

Small minority, far in advance, go to the next kingdom in the same Chain.

The 7 Paths beyond the Human Kingdom:

 1. Dharmakâya — retains nothing below the Monad (future Avataras)

 2. Sambhogakâya — retains Âtma-Buddhi-Manas

 3. Nirmânakâya — retains even the Causal Body and all the permanent atoms (adds to the Spiritual Reservoir of the Occult Hierarchy.)

 4. Joins the Occult Hierarchy of the Chain

 5. Goes to the next Chain as Builder

 6. Takes up the Deva Evolution

 7. Joins the General Staff Corps of the Solar Logos

[image: image17.png]THE INNER ROUND: Speeding Up

Powell A.E., The Solar System, 1971, Fig. XXV, p. 64
Note: 1) This process allows the fore-runners of a lower Class to force themselves up and join with the next higher Class (of the same Kingdom).

 2) There is also the case of Inner Round: Retrogression, in which the laggards of a higher Class tarry with the Sishtas of a Globe until the others complete a Round, and join with the lower Class (of the same Kingdom) as they come in the next Round.

PAGE
5

