

[image: Feedbooks]

The Mental Highway

Thomas Parker Boyd

Published: 2012

Tag(s): Motivation

Foreword

Men and women everywhere show a universal
interest in the power of mind to affect the body and material
conditions, which is the warrant for this introduction to the study
of psychology. Inexperienced adventurers in this new world of
mental activities are constantly asking for some safe guidance so
that their feet shall tread the highway rather than the byways. We
have presented enough of the principles of academic psychology that
the student may feel assured that the later studies in applied
psychology rest upon a sound basis.

The author presented these lessons as lectures
during the period 1902 to 1922. Much of the illustrative material
is left out. Occasionally we repeat an idea, but it is necessary in
making a full statement of the case for a specific application.

We make no claim to originality for any of the
matter here presented. Much has come through reading, more from
years of practice, and some from within. We have seen it work
often, and it will work for anyone who has the application to learn
it and the patience and skill to apply it. This is just a
beginning. It points out the Mental Highway. The journey is yours
and it is before you. Go forth and find.

First Steps In Mental Life

Psychology is the science of the mind. It
begins with the soul, the ego, and proceeds to distinguish between
that which is self and that which is not self. It defines the self
as that which thinks, feels and wills. From the beginning, we
direct bodily vision outward, and so does the soul move outward,
away from itself. We can study mental movements and states by
certain records of acts and facts, which the soul leaves.

The body’s eye is set for the vanishing point
of vision. The nearer the object of vision, the more pronounced the
strain upon the eye. The bodily eye can see itself only by
roundabout means, as for instance a mirror. So, too, the mind
directs its activities more easily to things away from itself. Mind
is concerned with the external objects entering the struggle for
existence rather than with studying the method of their perception.
We act before we theorize. We adjust the mind to find rest at the
farthest distance of thought from itself. Just as mind comes to
rest trying to think of space as topless, bottomless and endless,
so it finds complete rest in contemplating Infinity.

We take our expressions for mental phenomena
from the material world. Thus, we developed language. We represent
the inner world of mind by symbols we borrow from the outer world
of space. For instance, we call the affectional, emotional side of
the mental life the "heart," and speak of emotion as "feeling."

We cannot exactly determine just when we begin
to distinguish between the self and the not-self. Some think it is
before birth, arguing a dim and hazy sense of consciousness.

The new born child’s cry does not clearly have
any element of conscious activity, but we regard it as the first
step of conscious life. The second step is that the child notices
the light, usually on the second day. The light attracts him if it
is not too strong, but if too strong, he tries to hide from it. The
child can fix his gaze on what attracts him after the third week.
Then he begins to notice sounds, and recognizes his mother as the
source of nutrition at two or three months. Until he recognizes his
mother, we call the steps of his conscious life
"sense-perceptions." Yet that experience brings a series of
advanced steps of past sense-perceptions, and this stream of
memory-images furnishes material for comparison with the present
sense-perception and enables him to recognize them as caused by the
same object.

This comparison of his memory-images with
sense-perception, leads to a third step of conscious development,
for it produces the idea of her as the source of nutrition. From
this develops the pleasure in having his stomach filled, and of
pain if deprived of her presence too long. As the conscious life
develops more rapidly, he discovers that he has hands, and that he
can use them to draw things to him or push them away.

Then the personifying faculty becomes active.
Often he conceives that his hands or feet are beings apart from
him, so that he will offer to share his bread with his foot even
after a year. This personifying faculty, coupled with a vivid
imagination, makes his world of mental images and ideas a world of
reality to him. He lies normally and without moral turpitude. His
mind follows his mental images much as a dog chases his tail. For
the time being, it is a thing apart from his own personality.

These first steps in the development of
conscious life in the child are, in a word, the psychology of
humanity. We may sum the life of primitive peoples in the simple
elements of the struggle for existence, as eating, drinking,
sleeping and reproduction.

Here the personifying faculty is also very
active. They dreamed of people, dream-people who were gods of good
or evil — mostly the latter, to whom they attributed more strength
of character than the dreamers themselves possessed. Darwin records
the case of a savage who beheld himself for the first time in a
mirror, and remarked: "I see the world’s spirit." To his simple
mental processes, it was not a reflection, but a real spiritual
thing.

As the child or the primitive human begins to
know himself as a rational being, he recognizes other people like
him.

He knows that they have minds, feelings,
thoughts, and sensations, by analogy with his own. He can formulate
certain laws of the mind, and definite relationships between the
mind and the body by comparing their experiences with his own.
Later he discovers the difference between the conscious and
unconscious activities of the mind, and finally formulates the
psychological elements, or Cognition, Feeling, and Will.

The study of the mind is difficult because
mental states are so changeable, nor can we reproduce exactly any
mental state or experience. Even the same object does not always
appear the same on any two days, just as a photographer will not
take an identical picture on successive days though he uses the
same camera and light.

Our mental outlook is constantly changing, and
determining the exact reliability of any individual’s observations
is difficult. For instance, one person hears a voice when no
objective speaker is near. To him it is a voice from the
spirit-world. Another will report the same experience as the voice
of his inner self. Either may be correct, but both are unreliable,
since conveying just what the phenomenon was is difficult, and
because the interpretation of it biases the impression. For these
reasons, both objective and subjective experiences are often
useless as working material in the study of mental operations.

Using the law of relativity, we test our mental
states and experiences by those of others, and so prevent
one-sidedness due to personal peculiarity. Our natural temperament,
our conditions of life, and our special experiences direct the
stream of our conscious life. If our experiences vary radically on
some given point, we may need help to compare our ideas and
experiences with others’, with our other experiences, and with the
facts as they are.

One woman had lived for years with the sense of
impending disaster, and had been expecting to die for years. Her
recovery began with facing the fact that not one of her forebodings
had ever happened, and by showing her that humanity’s organized
experience is summed up in the words: "I am persuaded that
neither death nor life, nor angels, nor principalities, nor powers,
nor things present, nor things to come, nor height, nor depth, nor
any other creature, shall be able to separate us from the love of
God." Romans 8:38-39.

The study of mental phenomena calls for us to
exercise that faculty of the mind by which we consider a
proposition from all sides and form an opinion in harmony with all
the facts. It uses not only one’s own experiences but the
experiences of others and the current working facts in the case and
can forecast the outcome of an adventure or the solution of a
problem.

Mind And Body

We draw all of our knowledge of mental and
physical states from two distinct sources, mind and body, which
seem to overlap each other. Some things are purely material in
character, as for instance, the patella reflex, which makes the toe
kick upward when the tendon is struck just below the knee. No
mental action seems to cause this movement whatever, as no physical
action may be involved in the mental process of recalling a past
sensation.

Yet we cannot always trust physical action and
sensation to report facts as they are, any more than the mind can
depend upon its report of facts. For instance, gallstones can cause
referred pain below the shoulder blade. Seeing an optical illusion
is merely projecting a purely mental state into visual form. We
need to closely scrutinize the facts of the mind and the body
before we accept and interpret them as realities.

Usually we see the distinction between material
and mental things in that all material things appear in space. They
have the dimensions of length, breadth and thickness, and we may
trace them to a movement in space.

Mental states have no such relationship. We
cannot think of a state of consciousness having connection with
space, save perhaps in a symbolical way.

Inertia is a basic law of matter in motion,
without which natural science would be impossible. We must explain
every material movement by another material movement. For instance,
a point in space cannot get up and move about of its own accord.
Some material movement is in the background to explain every other
physical movement.

A second law of matter in motion, called the
conservation of energy, says that matter is not destroyed. The form
changes but the sum of the material is not lost. The next step is
that the energy bound up in or represented by matter is similarly
conserved. The fine form of the energy in a steel spring represents
the lower form of energy in pig iron, together with heat and
hammering.

Every movement upward calls for the outlay of
energy, compensated for by the higher form attained. This principle
applies in all the physical processes. In the higher and more
complex forms of material activity, as when the mental life and its
instrument, the nervous system, influences the material energies,
we find a gradual emergence into a field where we must keep
relative values clearly in mind.

A nervous system in embryonic form exists in
plant life, is definite in animal life, and fully developed in
human beings. This system is the instrument by which we pass from
purely material energy to mental energy.

The lowest form of nervous activity is the
reflex, as when an afferent nerve carries a pin prick to a nerve
bunch, called a ganglia, from which returns an impulse by a motor
nerve, causing the contraction of a muscle and movement of the
part. The mind has no part in this action. For that reason, those
animals with the least cerebral power are most richly endowed with
reflexes.

The smaller the cerebral or thinking power, the
greater the reflex activity. The converse is true — the greater the
brain power, the less the reflex activity, which marks the measure
of a cuttlefish and a human. Likewise the organs of the body, such
as the heart and stomach, profusely supplied from the sympathetic
nervous system and the least under the control of the conscious
mind, are equipped with reflexes, while the organs innervated from
the cerebrospinal system have few or none of the reflexes.

The cerebrum elaborates, assorts and determines
the values of these reflexes. In other words, the reason, seated in
the brain, monitors incoming body sensations, determines their
values, controls their reflexes, and decides the values of the
impressions and illusions of the mind arising from them.

One can easily inhibit the reflexes of
sneezing, blushing, fainting, weeping or laughing, by simply
diverting the attention to another idea or sensation. The cure of a
facial tic is a process of suppressing the reflex actions of
muscles that should move only under motived impulse. The cure of
most mental obsessions consists in replacing them with deliberate
ideas.

Every reflex must rest periodically. A
constantly stimulated reflex will wear out, and not respond. A
monotonous physical action or mental process will eventually result
in the loss of power to continue that action. Consciousness becomes
less active as we hold the mind to one monotonous idea or problem.
Just as monotonous sensation or sound tends to put the body to
sleep, so monotony of idea tends to put the mind to sleep. All
sorts of cranks and partisans are born of such a mental process, to
say nothing of the more pronounced abnormal types of mental
life.

Variety in food, etc., is essential to the
highest physical activity and health. The change of ideas, the
recognition of change, and the ability to see the difference
between one experience and another, is essential to mental health.
Also, we must be able to recall and reproduce yesterday’s
experiences so that we may compare them with today’s. Finally we
must be able to recognize the unity of our mental life — to know,
to know that we know, to know what we know, to know ourselves as
knowing beings. A unity in consciousness exists, which must include
all life’s experiences if we would remain in both mental and
physical health.

We may clearly distinguish between the body and
the mind, yet they are so intimately united that we may hypothesize
that they are the dual expression of a being in the background.
This being partakes of what we call the spiritual nature, which
whether it first expresses itself in one, invariably finds
expression in other, body or mind. Our mental activities take on
corresponding physical form, while the mind reflects our physical
conditions.

We may spend our lives curing the mind so that
we may in turn cure the body, or doctoring the body to heal the
mind. The logical thing is to heal and set in harmony the real
spiritual being back of them so that it will express health through
them.

Conscious, Subconscious And
Superconscious

The mind in action is conscious, subconscious
and superconscious. We are aware of all conscious activity. We are
aware of some subconscious activities expressed in our dreams,
mingled with our conscious mentation, and in the functional
operations of our bodies. The vast part of subconscious activity
never rises to the plane of consciousness.

We know superconscious activity as it expresses
in our dreams, in a vision, and consciously as a special
illumination. The superconscious must express all its operations in
symbolism, symbols created by the conscious and subconscious. Apart
from these symbols, we cannot intelligibly describe the things
known in superconscious.

We may cease to be conscious of the feelings
and experiences of life anytime because of the weakness of their
individual elements, because the connection between them ceases, or
because sleep or some artificial hypnotic inhibits them. They
continue unconsciously until the inhibition passes or else the
activities of life break down the body because of lack of conscious
oversight. A physical stimulus may take effect without any
sensation, as when food arrives in the stomach, exciting the flow
of gastric juice, starting peristaltic motion, and starting the
liver and pancreas. Yet we are aware only of the mechanical part of
this process, the chewing and swallowing, and the general feeling
of satisfaction that results. We may have ideas and experiences of
which we are, at the time, largely unconscious. For instance you
may be unconsciously in love. You do not know it. However, everyone
else does, and eventually it emerges into your consciousness.

Memory furnishes another field in which to
observe the action of the conscious and the subconscious. Memory
reproduces mental images of experiences and ideas. These seem to be
lost, but we store up their impressions. Often they spring up
spontaneously, at other times we recall them by a little conscious
effort and association, while very often they refuse to come into
consciousness no matter how much we may try to recall them. Then we
resort to the time-honored device of turning the attention to other
things, and a subconscious trigger causes the memory-image to
emerge into mental view.

We often study some problem, gather a mass of
facts about it, attempt to set them in order, and the conscious
effort ends in confusion and disorder. When we abandon the
conscious effort, the subconscious, which has been at work all the
time, has a chance to project into consciousness a perfect plan or
outline of the subject, which is a logical deduction from the main
facts. If we fail to solve a problem, we lie down to sleep, and in
the dream state the subconscious can reveal the solution, which it
has already grasped.

In the act of hearing, the passing of the
vibration through the half dozen steps of transmission to the brain
are all unconscious, yet they are an integral part of the process
of hearing and classifying of sound, which is a conscious
action.

We never really become aware of many
subconscious links in all conscious work. A proposition, which we
learned to understand by means of proof, remains long after we
forget the proof itself. Most of the things we believe are bare
outlines, the reasons for which we have forgotten, if we ever knew
them.

Many conscious ideas arise from some
subconscious decision as, for instance, those qualities classed as
instinct, tact, etc. Selfish tendencies often persist after the
first causes have passed away. A person begins to drink to drown
trouble and continues drinking, unaware that his motive has
subconsciously shifted. His only possibility for a cure will be by
discovering a motive powerful enough to hold him, and by arousing
his will power to carry that motive into effect.

Conscious motives pass, but their effects
remain in the subconscious. Instinct acts for ends of which we are
not conscious at all. Conscious efforts leave behind them
subconscious effects. Four hundred years of the spirit of Egypt had
so permeated the subconscious life of Israel that it required
generations to eradicate it. It takes more than one generation to
erase the effects of slavery from the consciousness so that one
will not wince at the crack of the whip.

It is also true that what one does mechanically
may eventually gain complete control over the conscious and the
subconscious, and he will do the thing wholeheartedly. Take a
person whose whole habit of life has been pessimistic and
depressed, and who is accustomed consequently to being weak and
ill. Let him start in the most mechanical way to affirm the
positive side of life (joy, hope, and love), and very soon it will
sink into his conscious and subconscious. The new habit will change
his whole mental and physical condition.

We may also conceive and carry conscious and
subconscious processes simultaneously. We can do any automatic task
while carrying on a totally different mental process, and be
totally oblivious to what our fingers are doing. Knitting is a good
example.

This interplay of conscious and subconscious is
ever present in our life of thought, emotion and action. Things
that move us profoundly have large elements of subconscious
ideation in them. Much of the emotional activities like love, hope,
and faith, is subconscious. The subconscious facts and processes
lie below all the sharply defined conscious processes, merely
waiting some shock or movement to project them into full
consciousness.

The study of the dream state, intermediate
between the conscious and the subconscious, is instructive. Dreams
may reveal the connection between our sleeping and waking states,
and the relations of the conscious and subconscious. In all our
dreams we may usually discover some relation between the substance
of our dream and the facts of the waking state, either recent or
remote.

The subconscious is always connected with the
conscious world by touch, sound and the other senses. A soldier can
sleep in the midst of a battle, yet will awaken at a whispered
signal. A mother will sleep soundly, yet will awaken at the first
movement of her child. We may set our mind to awaken at a certain
hour, and sleep undisturbed until then. These all illustrate the
interplay of conscious and subconscious activity in our waking and
sleeping states.

Analyzing a person’s dreams will often detect
the presence of a hatred for or fear of some person or thing, or
the unsuspected influence of some past act, which fills the life
with disharmony, bringing ills to both body and mind.

Expecting very much improvement will be useless
until they consciously remember these secret states and acts; the
very explanation of such conditions will often begin the cure. We
need to address any idea that begins to assume prominence in
sleeping or waking states, at once.

Elements Of Consciousness

All states of consciousness contain the same
elements. The difference in the quality of these states arises from
the quantity of one element of consciousness, for instance the
elements of thinking occupy a larger place than those of feeling.
Knowing the elements and their combinations that make up the
various states of consciousness is vital. We may isolate and
analyze any single experience to learn just what factors of the
mind are most prominent.

The generally accepted classifications are
cognition, feeling, and will. Cognition includes
sensations, representations, and thoughts. Will includes
impulse, purpose, and resolve. The two denote the conscious sides
of life, which we turn toward the outer world. Cognition
enables us to form an image of the external world and of ourselves
as a part of it, while Will enables us to react on that world.

Feeling is the side that faces the inner and
unseen factors of experience. It cannot become an element of a
percept or image. Feeling may rise to become an inner illumination
on the stream of ideas and sensations. The feeling elements, as
contrasted with the other conscious elements, act independently.
For instance, feeling does not necessarily accompany any definite
condition.

In the maturity of a normal life, cognition and
will assert themselves to balance feeling, but activity is free
from feeling. Neither is cognition separate from will. The rule is
that the fewer elements of cognition and will, the more feeling,
sensation and passion.

A state of life where the struggle for
existence is not immediate is the only condition under which a
definite distinction between the various elements of consciousness
is possible. The psychological elements are not isolated, since we
must react perpetually and instantaneously upon the external world,
where our position in the universe determines our life, and where
we must bring our surroundings into harmony with ourselves, or
ourselves with them. Science and art do not develop, and the shady
sides of consciousness, such as depression and sentimentality do
not appear. In the "simple life" people are not "nervous."

A certain mood or feeling always accompanies
thought. Activity of thought does not exist apart from feeling.

Knowledge becomes a power in the mind because
of this feeling. A form of feeling, beyond the immediate control of
cognition and will, is present in the passions associated with self
preservation and the propagation of the race. Yet usually all
memory and synthesis reveal activity, just as in the use of the
eye, we must will to see if we would see aright.

An analysis of the lower life forms shows the
primitive consciousness embraces not only feelings of pleasure and
pain, but also motor-sensations by which these lead to movement, as
in the Monera which expands for food purposes and contracts for
defense. Others show the power to apprehend the difference between
the stimulus of that which is food and that which is non-food.

A fundamental frame of mind, called the
vital feeling, is the result of the general state of the
organism as influenced by the normal or abnormal consciousness of
the vital processes. It is an obscure mood of whose causes we are
not at once conscious, for we are not always able to localize the
stimuli that produce the feeling.

In some forms of heart disease and some mental
diseases that produce disquiet and melancholy, the sufferer does
not discover the causes of these frames of mind. Obscure impulses
and vague desires arise at puberty the menopause, yet it is all
beyond his comprehension.

We see the close relation between feeling and
will in the fact that only a strong and lively feeling serves as a
motive to the will. Cognitive elements do not in themselves lead to
action. Both feeling and will are necessary.

We may take action with little or no apparent
feeling back of the movement itself. So some movements arise out of
Feeling, as in the heart, lungs, alimentary tract, and vascular
system. Even the muscles and organs, usually under the control of
the will, may be set in motion by strong emotion. Some of our
involuntary movements, as shrinking from an attack, striking in
anger, or reaching out the arms in sympathy, are probably
involuntary emotional movements that were once purposive voluntary
movements.

The law of the persistence of energy causes the
contrast between the elements of consciousness. The more energy an
individual spends on one form of reaction the less he can spend on
another. He who expresses greatest emotion has least energy for
action, since the voluntary control decreases as the involuntary
action increases. Instinct is the primitive form of consciousness,
and in this, the element of will is evidently the strongest.

Cognition

The first of the psychological elements is
cognition — the power to know, which we may think of as a series of
sensations. These sensations are so complex that we can never be
sure of a final possible analysis. Their apparent simplicity is
really the result of previous combinations below the threshold of
consciousness. For instance, the pleasantness of food depends on
the delicate skin of the palate and is largely a matter of touch.
Smell and sight also play a part, so that taste is a very complex
sensation. Analysis of the sensations of hearing and sight reveal
the same truth as to their complex nature.

Some mental elements are simpler than those
distinctly received through the sensations. So that consciousness
is the sum of sensations whose units themselves are not absolutely
simple, but have arisen by a synthesis of still simpler
elements.

As we consider the relative independence of
sensation, we observe a far greater elasticity in some sense organs
than others. Touch can distinguish a thousand distinct sensations
per minute. We can distinguish thirty-five to forty electric shocks
in the same length of time. Sight stands lowest in this respect. A
swinging torch loses its identity in a circle of fire. Rapid visual
images prevent the optic nerve from adjusting.

So, for a sensation to arise, the sensation
must stand out from some background. An interval of time and a
contrast between the present and the preceding sensation must
exist. If we experience a strong electric shock, we will not notice
a weaker one. We do not feel two pains in the same region.
Producing temporary sensation in a given region suspends the
previous sensation.

In a highly excited state of consciousness,
even strong impressions get little hold. The ecstasy of hysteria
does also.

Return
to top

The threshold of consciousness is not always at
the same level. Contrast with preceding or simultaneous sensations
raise it, and custom or accommodation lowers it. As in watching a
bird’s flight into the distance, we can discern it long after we
look for it for the first time or can possibly see it. That which
appears as pleasure today may report as pain tomorrow, and vice
versa.

The law of relativity is that a sensation’s
relation to other sensations determines the existence and
properties of it. Sensation arises from within and from without, as
the sensation of effort and muscular sensation such as tension,
fatigue and cramp. In all special sensations the movements of the
organism play an important part, as in taste in connection with the
movements of the tongue. The delicacy of touch in different parts
of the body stands in definite relation to the mobility of those
parts, being greater in the tongue, lips, and fingers, and least in
the chest and back.

Sensation is influenced not only by preceding
and simultaneous sensations, but by the idea of a sensation.
Conscious life would be impossible without the repetitions of idea
sensations. Not that we can exactly recall the sensation, however,
we at once fuse the idea with the given sensation, and so it does
not stand as a free and independent representation. We
involuntarily classify it, and reference the sensation to previous
ones of like kind.

In studying the mechanism of thought, sensation
and perception appear to be associated with different brain
centers. Sensation is possible in an animal deprived of the
cerebrum, while perception can take place only when the cerebrum is
intact. These centers are always connected. In cases of great
mental shock from grief or of long continued mental strain, we see
a functional disturbance called dissociation of ideas. The patient
loses the power to combine sensations with corresponding
reproductions, and in extreme cases produces a condition of dual
personality in which the subject sees his friends and surroundings
but fails to recognize them as such.

We may lose the power to understand written or
spoken words, although the sight and hearing are unimpaired. The
path from the concept to the word is open, but the path from the
word to the concept is closed. We see the same difficulty
occasionally in some diseases as in the after effects of paralysis
in which the patient speaks an utterly different word from that
which he intended or that which fits the occasion.

Not only can we recall and recognize single
sensations, but whole groups of them, causing a complex perception,
and most of our perceptions are complex. Thus consciousness has at
its disposal a content that makes it independent of the influences
of the moment. One may pass a life in memory, a life of thought,
not merely a life of sensation and perception. One may perpetuate a
state of pleasant melancholia indefinitely without reference to the
present realities. We cannot, of course, completely isolate
ourselves from the world.

There are two streams in consciousness, one
being determined by the sensation present then, the ideas it tends
to excite, and the other composed of a series of free ideas which
previous sensation has aroused. Between these there is an inverse
ratio. They try to suppress each another. They battle for the
attention, sensation first having the upper hand, then
representation. One moment we are under the control of sensation,
reflection and deep thought bury us in the next.

There are three possible fields of conscious
living. One is to give up wholly to the play of sensations (musical
and artistic natures). Another is to value sensations only as they
may be recognized and classified (observers and naturalists). The
third is to live mainly in the realm of free ideas, in memory,
imagination, and abstract thought.

The distinction between the free flow of ideas
and the actual percepts of consciousness is that we come to
recognize one as possibility and the other as reality. The
distinction is possible because we have the power of becoming
conscious that the elements produced were experienced in time past.
Every state of consciousness has two poles.

Through one it is associated with preceding,
through the other with succeeding elements of consciousness. Memory
provides the connection with the past, but hope with the future.
Life struggles forever forward and is moved to look backward only
by experiencing check.

We gather the unity of conscious life from
these facts about cognition. While we may never be fully conscious
of ourselves, we may know that we know, what we know, and ourselves
as knowing beings. Self is the sum of all consciousness. This
synthesis of consciousness is always relative and struggling. If
the contrasts in the content of consciousness are too great, the
mold breaks.

The disquiet at puberty and the menopause are
difficult to formulate into the unity of consciousness, but if we
can hold them until they are fully incorporated into the content of
conscious unity, we can probably recognize that the transition is
continuous and consequent. The failure to synthesize any new or
strange element in the content of consciousness marks the beginning
of the dissolution of conscious unity.

The process begins with a disturbance of the
vital feeling, which the patient cannot understand. The effects of
existence are new and interrupted. The fundamental experiences do
not repeat themselves. He begins to doubt his own existence and
that of others. The things that happen to him are distant and
shadowy. He becomes estranged from himself. He refers his
experiences to another. Sometimes memory connection is lost and he
is in a stage of double consciousness. Two states succeed each
other and he appears a different person in each. When he reaches
the stage where the different states and periods are lacking in
common elements, the conscious life is in dissolution.

An illusion is an inaccurate perception, while
an hallucination is an imaginary perception, or a perception
without an object. Illusions of any of the senses may occur in
normal people, while hallucinations are usually indicative of
abnormal conditions. Goethe was able to produce hallucinations at
will. When the subject recognizes the hallucination as such there
is no serious reaction. For a complete understanding of these
phases of consciousness see any standard work on psychiatry, or
abnormal psychology.

Memory

Memory connects every state of consciousness
with every previous element of consciousness. It consists in the
power to make ideas reappear in consciousness by their connection
with other ideas, as well as the recall of an idea by virtue of its
own power, as soon as we clear the hindrances out of the way.

Usually, we remember by noting the combination
and connection of individual ideas, although some experiences
impress themselves so strongly upon our attention that they arise
apparently spontaneously. However, real memory images always arise
from some experiences, while hallucinations emerge into
consciousness without external conscious association. So much is
this true that distinguishing them from actual percepts is often
difficult. Usually the subject of hallucinations will stoutly
maintain their reality, although occasionally ‘he can discern their
unreality. They seem to arise from the same psychological basis as
the dream image, namely, the action of the altered condition of the
blood on the sensory brain centers. We may produce hallucinations
voluntarily.

General conditions for clearness of memory
images are as follows: First, they are clearer when the general
vital process is fresh and energetic. Fatigue and exhaustion
inhibit clearness of the impression of the image and of its recall.
Second, time and repetitions of the thing to be recalled are
factors in clear memory images. Third, we member ideas better if we
put them into words, either written or spoken. Fourth, the simpler
the ideas and experiences are, the more easily we recall them.
Fifth, attention is the greatest factor in memory, for by it the
mental images are so deeply impressed that they may be recalled at
will.

The first general rule of memory is the
association of ideas by similarity. Similarity means that
there is a point of attachment in consciousness so that we
instinctively recognize and recall by the similarity in sound, form
or substance. We form associations by the more remote similarity
expressed in analogies, parallels, metaphors, and allegories. We
associate ideas by the relation between the whole and a part. We
may call up an entire group of related ideas by the similarity of a
present percept to one of the group, as a figure of a globe may
call up the planetary system, and that in turn brings the law of
gravitation into mind. Similarly, the end may call up the means, or
the idea of a kitchen may call up that of a dwelling.

We also associate ideas by external
connection, and in a sense we associate everything by external
connection. We recall by similarity and by contrasts of the idea
with us and the idea apart from us. Some sensations always rise
together, as color, smell, touch and taste ideas, as for instance
an apple leads to the idea of smoothness, of taste and smell, plus
color. Or the idea of a friend brings up her house, her friends,
etc. The idea of a wreck arouses the idea of a coast. A natural
connection exists between an event, and the time and place of its
occurrence.

An important instance of association is by
outward connection with a thing and the sign of the thing. We
naturally associate an emotion and its outward expression in idea.
The sound of weeping, the shriek of terror are difficult to
counterfeit, and we cannot misunderstand them. Sounds, articulate
or otherwise, are the universal sign of all sensations and feelings
because they command the greatest wealth of shades to express
feeling. Its symbol, its word recalls an idea, or in a child, its
signs. With many people, real thought is a sort of inner speech
that will make them hoarse.

One person, in listening to a speaker and
following closely his thought, would often have a spasm of the
throat muscles followed by coughing. It is the instinctive impulse
to put the idea in the universal sign of sound, for all ideas to be
recalled readily ought to be written or spoken to form a symbol.
This also fixes the attention upon it critically, and attention is
the secret of memory.

Briefly the following memory rules will, if
practiced, give one a perfect working memory:

Repetition: Say it repeatedly again.
Write it. Form a distinct mental picture of it.

Contiguity: Relate the matter to be
remembered to other things occurring simultaneously.

Correlation: Attempt to link each
thing to be remembered with an old idea of a similar nature. Bind
new facts to old facts by relations of similarity, cause and
effect, by whole and part, and other forms of association.

Comparison: Note how the facts to be
remembered compare with other facts on similar subjects already
stored in the memory.

The law of recall: Simply say to
yourself, "I want that name" or fact of any sort. Command it. If it
does not come up into memory at once, turn the mind away from it
and let the command work in your subconscious; often it will flash
up in a few moments.

The alphabet: If you remember the
first letter, start as if to speak words beginning with that
letter, taking up the vowel sounds in turn and then combining them.
As you use any of these rules, your memory will steadily develop
until you will see what you wish to see, and hear what you wish to
hear, and can recall their impressions with ease.

The art of forgetting is as great as that of
remembering, and here the attention is the chief agent, just as it
is in remembering. We forget by abstracting the attention away from
the strong or obsessing idea to another. You must replace the
troublesome idea by another of greater power; you must fill your
mind with greater ideas of a different sort. If you have a vicious
circle of ideas, then you must fill your mind with a circle of good
ideas. Many afflicted people would be well and happy if someone
could divert their attention from themselves for a short time. We
may not easily obey the injunction to "forget it," but we can bring
our will into action, direct our attention to other things and our
troubles cease at once. This is the secret of the cure for
many.

Logically following memory as a factor in
cognition, the method of apprehending time and space
arises. Mental phenomena make their appearance in the form of time,
while physical phenomena appear in the form of space. That which is
constant gives the sensation of time while that which is variable
gives the idea of time. The idea of time involves the consciousness
of change, and the repetition of certain states that we recognize.
If we concentrate the attention and so prevent the notice of a
succession of experiences, we will shorten both the time of the
experience and the memory of it, as with Jacob to whom seven years
seemed as no time because he so perfectly loved Rachel.

We apprehend space by three dimensions, length,
breadth and thickness. We may reduce these to two or increase them
to a fourth possible one. Sight and touch are the two senses with
which the form of space plays an important part. We take the true
measure of an object by touch, but estimate by sight.

As the final study in cognition, we come to the
apprehension of things as real. How can we distinguish
between mental health and mental disease, between hallucinations
and reality? No single perception can decide it, nor can many
percepts and their associated memories in the same individual
determine it. Consciousness recognizes a reality independent of
itself. All the sensations are those of resistance, and resistance
brings the not-self in view. We must test a present perception by
our other perceptions and those of others under similar conditions.
We can apprehend the real only in this way. We cannot correct our
illusions if we depend on ourselves alone, for there is no absolute
continuity in experience, nor absolute repetition. We cannot
exactly recall or completely explain any single phenomena.

The law of relativity applies here, for we
determine every experience by another experience. Comparison is the
fundamental form of cognitive activity at all stages of
development. All proof is from several given premises. Little can
be inferred from a single experience or premise. Time and space are
always relative. Every experience that is on one side, as effect,
is on the other side, as cause. All knowledge rests on the relation
between the knowing subject and the object known.

The criterion of proving truth by the agreement
of reality with knowledge seems impossible, and so we have to seek
it in the world of consciousness and not outside. The criterion of
reality is nothing else than the inner harmony and consistency of
all thoughts and experiences. Therefore, the idea or experience
that will not harmonize and be consistent with the trend of all
one’s thoughts and experiences, must be set down as an illusion. If
it shall usurp the place of and practically dispossess the usual
ideas and experiences, it becomes marked as an hallucination. An
illusion may not be serious in its effects, if we recognize and
treat it as such, and do not take it seriously.

The Psychology Of Feeling

The second psychological element is feeling,
which we shall study under the divisions of feeling and sensation
and ideation. We have to distinguish between the two, for while the
elements of feeling always predominate in the primitive stage, the
cognitive elements are also present.

Strong contrast between pleasure and pain marks
every feeling, and such a contrast would not be possible without
some memory of a pleasant or unpleasant sensation. Contrast or
associations in memory produce the very intensity of pleasure and
of pain. Real feeling is mental.

Even physical pain is possible only after some
form of mental activity. A pin prick is a sensation carried to the
brain and associated with present or past experiences of similar
kind to detect whether it is pleasant or otherwise. An elemental
form of pain, like the toothache, as compared with the pain that
arises out of sorrow, has this distinction: Sorrow involves
memories and association with the past in the sense of something
lost that cannot be returned, and from which there is no reaction.
We react from the toothache, and no particular central process or
thought is passing through the brain.

Central processes in the brain itself generally
play a large part with sorrow and trouble. Sensation itself may be
perfectly simple, but the feeling that arises from it may be
complex and be produced later. For example a person puts his hand
suddenly into hot or cold water.

First is the sensation of touch, sensation then
recedes, and the feeling of heat or cold arises. The element of
time must separate sensation and feeling, or else what we call
feeling would probably not exist. It follows that we could feel no
pain without memory. No sensation would be reported as pain unless
it is associated with the same sort of memory. Pain, to be noticed
as such, must spread and it must have duration. The previous
illustration of the hand in hot or cold water includes all these
conditions.

We have studied the psychology of pain more
than we have the psychology of pleasure. Few people become
introspective concerning their pleasures, while the vast majority
become introspective concerning their troubles and pains.
Exuberance marks the experience of joy or pleasure, but pain or
trouble causes us to dig into it to find the cause. We often become
morbid and say, "If I had only done it this other way."

The absence of any individual local sensations
marks general sensations of comfort or discomfort, and we call the
result the vital feeling. Hope and fear is bound up in the vital
feeling. If the general vital feeling is comfort, attended by the
mental feeling of ease and pleasure, then hope is in the forefront.
If the general vital feeling is of discomfort, then a sense of
being ill at ease comes, bringing fear, despondency and
despair.

General sensations develop into specific ones.
The general sensation of hunger at first is not localized, but
later a sensation of oppression arises, then the stomach growls,
the mouth dries, we distinctly sense the need of food and water. We
thus pass from general to particular sensation and have localized
pain and discomfort. Our self-preservation instinct is aroused,
prompting us to secure relief.

Similarly, the general sensations of touch and
movement may easily become particular distinct sensations of
comfort or discomfort. Touching soft velvet produces a sense of
smoothness, while the other gives the sense of roughness. In either
case, the sensation is carried out of its original class.

Other sensations, such as taste and smell, pass
easily from the character of general to particular sensations, and
by so doing they preserve the individual welfare. For instance, we
may eat without any particular sensation, delight or otherwise,
until we taste something bitter or unusual, then self preservation
immediately calls the taste sense into its service. Smell is also a
general sensation that protects and preserves the welfare of the
body.

Sight and hearing serve the purpose of self
preservation, too. Yet since the things we see or hear may also
introduce either pleasurable or unpleasant elements, we class them
in a higher order of sensations than smell and taste, etc. The
special forms of sound, silence, light and darkness exercise a
finer play of feelings than just the preservation of life. We
relate them to the vital feelings, as we see in the pleasure we
experience in the light, the play of colors, etc.

The effect of light is to increase activity.
The impulse to act is a first form of the impulses of life. Plants
in a room turn toward the side that provides the strongest light.
Mental and physical activities are more pronounced in the light
than in the darkness. Light stimulates the activity of the body and
mind, while darkness lowers their activity. Too much light during
sleeping time is not good. Some people would sleep better if they
wore a mask over the eyes.

This leads to the psychology of color. Reds,
purples, orange and yellows are all stimulating colors, while blue
is cooler and subduing. Yellow and dark blue are the two opposite
poles in the psychology of color. Green produces the impression of
great repose without the cold of blue or the excitement of red.
("He makes me to lie down in green pastures.") Violet has more
soberness and depression than the blues, and more liveliness than
the reds. We distinguish red in its greater restlessness and force
in its influence on the feelings. One "red room" may be permissible
in a home, but only the phlegmatic should frequent it. A general
red scheme of color will affect a family as a red rag does a bull!
The color irritates the path through the nerves of the eye, thence
to the feelings and emotions, people "see red," and go on the
rampage.

Sound affords pleasure because it stimulates
activity. Nothing is more depressing than a soundproof place, for
mentation comes to a standstill, and sensation eventually ceases.
Sounds are pleasant or unpleasant, as they combine in one way or
another. Coming from silence, any sort of noise is a relief, but
soon one develops a desire for more harmony and less noise. We can
stand total silence less than anything else. Heaven itself could
stand only half an hour of it.

From this analysis, we may conclude that
activity in the sensations is bound to cause a corresponding rise
in the feelings. So we may trace a gradual rise of the general
sensations into the particular, and in harmony with it, a series of
stages of the vital feeling, up to the finer shades of feelings in
the higher senses. The rule is that the higher the feeling element
becomes, the more the sensation and cognitive elements disappear.
What the sensation loses in strength, it gains in richness of
feeling.

Feeling and Ideation: Sensations, and
ideas develop feelings. Without ideas, feeling has no direction,
that is, it is not about some particular thing. Pain becomes, for
instance, aversion when associated with its cause. The next step in
the development of feeling after aversion is anger, then hatred. A
child cries at the sight of a cup from which he has tasted nasty
medicine. That is a form of sorrow, determined by the idea of
cause, and the contemplation of its possible repetition.

The psychology of love is the development of a
general feeling of pleasure. It is inseparable from impulse or
desire. Desire is impulse directed by ideas. We first find pleasure
in the presence of another. We probably cannot define it, but we
find an egotistic desire to continue that pleasure. The next step
is to possess the cause of the pleasure to prolong that pleasure.
The sense of a proprietorship arises, then responsibility and
protection, as the process grows into what we know as love. Anyone
who "falls in love at first sight" passes through these same steps
quickly, although most of them are intuitive.

Feelings arise more slowly than ideas. Having
the feeling of sorrow is much easier than it is to conjure up what
the feeling of sorrow is like. You can recall the fact of sorrow a
great deal easier than you can recall the exact feeling.

We develop hope and fear in the same way. Hope
is based on certain expectations from which basis it reaches a
certainty of things that are not yet in sight. Fear grows from the
idea that we will be unable to meet certain contingencies, then
resignation and despair follow.

Sometimes, when hope and fear alternate, they
produce a mental state called melancholy. It may have a very
pleasing side to it, so that arousing the person is often
difficult. The delight is not in the fact that they are miserable
and making all around them miserable, but in the contemplation of
the character and good points of the person or thing lost, and the
hope of possessing, of being with him again.

We come to the egoistic or personal
and sympathetic. Pleasure and pain depend very much on whether the
experience favors our self-preservation or not. That seems to make
life a quite selfish thing, but we cannot eliminate it from the
equation. The sense of personal power is essentially the sense of
self-assertion, the conscious ability to achieve. That is the
egoistic feeling, which enters all life. It furnishes the measure
of love for our neighbor, and is to some a sufficient motive for
enduring a cross.

Sympathy is a feeling based on
memories of experiences, good or bad, which comes up when we find
another having a parallel experience. We commiserate with them.
Empathy is a sort of transition by which we place ourselves in the
other person’s condition. From this arises one of the higher
feelings, classed as altruistic, such as compassion. An effort to
understand another’s trouble may lead to sympathy, and empathy
arises from that. Sympathy leads to idealistic love, from which all
the social instincts grow, the impulse to feel, and suffer, and
rejoice with our kind. Those who give feel sympathy much more
quickly than those who receive benefits. A nurse usually has more
sympathy for a patient than a doctor, because she gives more.

Sharing sorrow is a more primitive form of
sympathy than sharing joy. Sympathy is idealized in social, family,
and patriotic directions, its one impulse being to embrace the
object and protect it from further trouble, or to serve in official
capacity, or to fight for the benefit of the State.

Sympathy delights in dwelling on adversity with
all it causes. Empathy is exactly the reverse, for it objectifies
any fact, good or bad, looks it over, and determines whether it has
a right to call upon our higher feelings or not. While we cannot
safely feel sympathy, anger, or love without in some sense
expressing it, hating or loving without any thought of reward or
return is possible.

This brings us to what we call ethical feeling,
which consists in considering what is the effect of sympathy. How
does sympathy advance the public welfare, justice, righteousness
and the comfort of the few or many? Conscience, which we call the
ethical memory, is the next step in this development. It weighs
facts solely concerning their worth from the highest standpoint.
From this ethical feeling grows the religious feeling and the
religious feeling primarily produces fear. Fear created the first
wrong notions of God. The Bible begins with a question of fear,
"Where art thou?" This fear takes on the form of reverence when we
discover that God is interested in our welfare and is working with
us. Finally we reach the conception that God is Love. The first
question of the New Testament is, "Where is he?"

All of the forms of feeling are traceable to
the sense of self preservation, which is served when the general
vital feeling is normal.

Abnormal feelings and mental states are merely
the misguided efforts of the sense of self preservation to right
that which is wrong, while all normal development of feeling
psychologically tends toward the personal knowledge of the God of
Love.

Physiology And Biology Of Feeling

The psychological elements, which we separate
for the purposes of study, are in fact inseparable both in
psychology and physiology. They are not centered in different parts
of the body. Plato placed thought in the head, feelings like honor
and courage in the breast, and the sensations, impulses, and
passions in the lower part of the body. Aristotle attributed all
sensation to the heart, while pure reason was not united in the
corporeal functions at all. Descartes placed the phenomena of
consciousness in the brain. Bell and Gall were the first
psychologists of the 19th Century who placed all consciousness,
whether it is cognition, feeling, or will, in the brain. Apart from
the fact that certain sections of the brain influence certain parts
of the body, very little basis seems to exist for the claims of
phrenology, which determines one’s various tendencies and
dispositions by the shape of the head.

Feeling, which is represented by greater
extension of the nerve processes in the brain substance, seems to
rise more slowly than cognition. However certain elementary
feelings like fear and pain may arise without cerebral action. A
rat, having the higher parts of his brain removed, will display
signs of fear at the cry of a cat, showing that while no apparent
connection with the brain exists, the vegetative organs, the
viscera, still exercise a very important influence on the feelings.
Doubtless the observation of these influences led to the idea of a
conflict between feelings and cognition, between the heart and the
brain, and placed humanity in warfare between the "law of his mind
and the law of his members."

Feeling makes a greater demand on the nerve
centers than does cognition. Cognition concentrates the energy in
the brain, while feeling distributes its energy to every part of
the body, especially the visceral tract. The sympathetic system
furnishes their energy, and through its action sudden violent
emotions, like sorrow or joy, may react on the heart and cause
death. It may seem strange that two opposite feelings should
produce the same result, but the strongest element in the feeling
takes effect, not the nature of the feeling itself.

These effects are due to the influence of
feeling on the vasomotor nerves, which close the arteries under the
influence of sudden emotion, and drive the blood to the heart or
brain with fatal results. The face turns pale under fright because
the blood is driven to the heart. In blushing produces the opposite
movement. A similar movement is apparent in sorrow, which produces
tears. It is a question whether we weep because we are sorry, or
are sorry because we weep.

The effect of fear on the bowels and kidneys
shows that the emotions do affect the organs. Anger contracts the
liver, and one gasps for breath when terribly startled.

Thus it appears that the emotions decidedly
influence the bodily functions, but it is not pronounced enough to
claim a correspondence between every ill in the various parts of
the body and some specific emotion. When the feelings are
pleasurable, our muscles are firm and vigorous, our bearing is
upright, our glance is frank, and our face is open. On the other
hand, if the feelings are unpleasant, the muscles loosen, bearing
shrinks, the step shuffles, we look downhearted, and downcast.

The vasomotor nerves arise in the sympathetic
system, and in the cerebrum, which explains the tremendous
influence of the emotions. The vasomotor nerves furnish nerve
impulses to the blood vessels’ walls, causing them to contract and
expand, and are in direct contact with both the cerebral and
sympathetic systems. Thus, it becomes clear why every emotion like
hope or joy or love makes for health while fear, anger, and hatred
make for disease. If the emotions’ effect on the sympathetic system
can stimulate the circulation and produce a sensation of health or
disease, then the organ may get out of order, and affect the
emotions adversely. If mental strain, and depression can produce
constipation, then constipation arising from other causes may and
does produce mental depression and nervousness. In fact, such a
vicious circle as this is present in most nervous disorders. [In
physiology, this is called a positive feedback loop.]

As a rule, things that we understand to
contribute to our general well being are pleasurable. Sugar is a
large nutritional factor, and its pleasurable sweet taste is based
upon that instinctive feeling that it contributes to the general
vital feeling of welfare. Some things that are pleasant momentarily
are harmful, while substances bitter to the taste are helpful. We
must judge by the outcome, not by the momentary impression.
Pleasure evokes cognition, from which springs the desire to secure
that which gives pleasure. This calls forth the will to make the
object a permanent possession. Pain follows the same method. We
recognize by a mental process that a certain thing is harmful and
call the will into action to push it away. Pleasure and pain are
educative. The first appearance of pain warns us that the body is
on the retrograde, while the feeling of pleasure tells us that
things are moving along favorably.

The law of relativity for the feelings states
that the value of a thing is determined by its relation to the
individual’s interest. A fortune left to a person with millions
already will not be as valued as a $5000 bequest would to a person
who has lived in the clutches of debt. As we distinguish between
the various shades of a color, so we can take pleasure and pain,
which are fixed forms of feeling, and determine them by their
contrasts, one with the other. By contrasting the various shades,
we may see a person’s disposition, his attitude toward the various
shades of pleasure and pain, which is a sort of regulator. If we
drop below the usual level of feeling, our disposition tends to
rise again, while if our pleasure rises above a certain level, our
regulator will soon bring us to the normal.

Heredity, experiences of life, and the
circumstances under which we live determine our disposition. If the
shift between pleasure and pain is great enough to break the unity
of conscious experience, and reaches beyond what seems normal for
the disposition to grasp, we lose our regulator and have a divided
personality. Many such cases occur from shock or grief, and unless
they can reassociate the personality, and weld the stream into one
again, the consciousness is in danger of ruin.

We express feeling fully only when we contrast
it with another feeling. Feeling general moves from one strong
feeling to its opposite. "If you laugh before you eat, you will cry
before you sleep." Often, peace of mind comes to a person only when
they have expended tremendous passions or emotions. Many people
cannot overcome temptation at first, but only when it reaches great
heights. Conscience awakens in some criminals only after they have
committed a heinous crime. Religious conversion often occurs after
working conscience-stricken feeling up to exhaustion, followed with
emotionally setting the ideas of peace and forgiveness. The swing
of the feelings gives that spectacular exhibition its emotional
fervor.

Underlying all such experiences is the fact
that continued action tends to exhaust any sort of feeling. A
person may suffer until he loses the power to suffer. Then he may
rest and gather himself up for more suffering. Our capacity for
constant suffering or pain is therefore limited. Happiness, through
its very excess, may lead to unhappiness, while pain may exhaust
itself and end in pleasure.

The ancients considered wonder to be the
beginning of wisdom because it set new currents of feeling in
motion, keeping life fresh and pleasure unalloyed. The person who
knew how to find new inspiration for his wonder would come to know
the secret of all living experiences. The constant repetition of
any act or feeling weakens the freshness of its experience unless
enough time elapses to let wonder enter again. By adding wonder,
each repetition enlarges the capacity for enjoyment.

Emotion is a sudden burst of feeling, a storm
of feeling, while passion is a continual steady stream of feeling.
Feeling begins in emotion, and if sufficiently fed, ends in
passion. Anger and sorrow are emotions that develop into the
passions of revenge and depression. The law of relativity applies
here: Repeating an emotion weakens it, while repeating a passion
steadily strengthens it. Some formerly thought that reason and
passion were in conflict, but they are not. Reason cannot and need
not try to suppress any sort of passion. Reason can affect passion
only by producing another passion and holding it before the mind as
a substitute for the original.

The criterion of feeling well or ill is the
vital feeling. If the vital feeling is lowered, then
physical and mental depression is apt to be present. If the vital
feeling is raised, then mental and physical exhilaration results.
Pleasure, to grow, does not need pain in the background.

The greatest pleasures often have their source
another pleasure that is relatively of the same class, though
weaker in feeling. All pleasure is a positive state. It does not
matter whether a sensuous joy is based on fact, illusion, or
chimera. It is joy for all that, and a real thing. Likewise the
hallucination of pain is just as real as if it were based on a
physical lesion. The hypochondriac does feel real physical
discomfort, and we cannot argue him out of the experience. His
experiences are as real as if they had physical foundation.

We can draw a median line between the strongest
pain and highest pleasure. Approached as pain, it becomes pleasure,
while approached as pleasure, it becomes pain. So that the fact and
the degree of pleasure or pain are determined quite largely by the
mental approach to the experience. We find pleasure in many things
because we expect to find it, while we experience pain very often
because we expect it to hurt.

The Will

Will power or the action of the will is a
conscious choice between two or more alternatives. A choice implies
that a content may be chosen, and this content must acquire a value
in consciousness. Volitional choice is a result of certain
developments of cognitive feeling and does not exist in the lower
stages of consciousness.

The simplest organisms have the power to set up
movement independent of an external stimulus. Internal changes in
the organism, in which potential energy is set free, cause this
automatic movement. We see an example in the function of
nourishment, which is a fundamental organic process. The range of
automatic movement is limited, for life depends upon a definite
relation of reciprocity between the organism and its environment.
To live entirely separate from environment would involve absolute
spontaneity, acting without any outer influence or impulse
whatever, and the effect would be similar to that of an animal
living on its own fat. They soon exhaust the supply.

Automatic ideas may also arise from chemical
changes in the blood, in which carbonic acid and other poisons
directly affect the higher nerve centers, causing what we know as
automatic ideas such as dreams, images, hallucinations and other
mental movements. Movement precedes or acts before sensuous
perceptions and is at first independent of all outer stimuli.
Fichte said that "the most natural thing in us is the impulse to
action." The impulse to action arises before consciousness of the
actual world and is not derived from it. However, the independence
of sense perceptions indicated by these spontaneous movements
cannot be absolute.

We class the next step in movement as
reflex. It is the effort to adapt the organism to the
external conditions and to decide its activity by the nature of its
surroundings. We see an illustration in the action of the foetus:
In responding to pressure from outside, it does not show conscious
deliberation, but a reflex or mechanical movement, which is an
advance from the automatic-toward-actual volition and the motived
action growing out of it.

When the cerebrum shares in determining
movement by elaborating the impulse, we have a higher spontaneity
called instinctive movement. Instinct requires a stimulus
to set it to work, but the motor tendencies implanted in the
individual determine the resultant action far more than the nature
of the impulse itself. We might expect a certain stimulus to lead a
person to do a certain thing, but his constitutional temperament
may give the movement an entirely different direction. In other
words, a sort of hereditary tendency seems to move in a certain
direction upon the action of a certain stimulus. Science is still
debating whether instinct is really linked to and located in the
cerebrum, but it is a fact that in some animals, the removal of the
cerebrum or parts of it, will destroy the feeding and sexual
instincts, which seem to be centered there.

Having discussed the field of automatic, reflex
and instinctive movements, we question what the exercise of the
will really is. Science links volition to the cerebrum.
The ideas of the end of the action, the means of its realization,
and a vivid feeling of the worth of that end when we attain it
characterize volition, so that actual volition comprehends
cognition and feeling and its own action. The movement from
automatic to volitional is parallel to the development from
unconscious to conscious activities. Volition occurs when we are
conscious of activity and are not entirely receptive. We would have
no volition if we were absolutely receptive and passive, since
cognition and feeling are synthetically bound up in the activity of
the will, so that we base the existence of consciousness upon
volition.

We know because we will to know, feel because
we will to feel, and see because we will to see. The stronger the
individual sensations and ideas are, the more volitional activity
falls into the background. That means that more of the automatic
and reflex are action involved in it. Automatic movements resulting
from exclusive and repeated sensations all tend to produce hypnotic
states.

Steadily stroking the fingers from the center
of the forehead down to the bridge of the nose (in fact on any part
of the body), constantly repeating a monotonous sound, or
insistently repeating a single idea, all tend to inhibit volitional
activity and produce hypnotic states.

Any single sensation of unvarying intensity,
sustained for any length of time, tends to suspend the will and
objective consciousness.

Our attention to any stimulus or excitation may
be voluntary or involuntary. The stimulus itself causes the powers
of the mind to turn in a certain direction in involuntary
attention, while in voluntary attention the powers of the mind have
already turned before the stimulus has reached us. Choice ranges
from purely instinctive up to rational motived action of the
volitional powers.

We see what we will to see, and usually only
what we will to see. The inspiration of the prophet, and of genius
overall, arises because the volition commands inner illumination.
Daniel saw his great visions, after a few days’ fast. He knew that
he could exercise vision power by means of fasting. That he was
sick certain days afterward was a necessary reaction. This very
same fact explains some farfetched forms of philosophy and
mysticism.

The will actively retains the connection
between ideas in all our thinking. An inner action precedes all
outer action, the end of the action draws our attention, the means
of securing it, and the value of it when realized. Cognition begins
with excitation. Will power ends with the starting of the motor
impulse. The moment that I will for my finger to move, the will
power ends in the physiological process called the transmission of
impulse, which causes muscular action.

Many of our actions are instinctive and
involuntary because we act from a memory of movement under similar
impulse without distinct volition. We really will movements when we
make then with a distinct intention directed to a certain end. This
is not so much a memory of our actions, but a racial memory, which
is what instinct really is. We may distinguish impulse and desire
from instinct: Impulse and desire always possess an idea of the
end, while instinct leads to means applied to an unconscious
end.

The pleasure we anticipate at the end of the
action supplies the motive for that action, although the end is not
always satisfactory. For instance, an alcoholic’s desire for a
drink is motivated by the sensations he anticipates, which are
greater that the sensations that actually result. As we study the
motives to determine the true self, we find the criterion to be
those facts and feelings which in the course of our life have taken
the deepest root in us. Our ruling passion is not determined by a
single action, but by that which expresses itself out of the main
channels of our consciousness.

Resolution is the highest form of the
will’s action, and is the result of thought and feeling, which
forms the single motive. The will is not creative, but modifying
and selective. It further influences our ideas by isolation and
combination. Sequence of thought and firmness of character are
closely related because they imply the steady pressure of the will
toward a chosen end. The will reacts upon feeling by preventing it
from spreading, by arguing with it, and by inhibiting the organic
movements that would result otherwise. Self-control consists in
developing the power to limit and inhibit the play of the feelings.
It is not well to try entirely to suppress the feelings, and many
neurotic conditions arise in the suppression of feeling. A better
way to control the feelings with the will is to change the external
conditions with the purpose of changing internal movements. This
will often greatly alter the state of feeling.

We may easily eradicate a headache or mental
depression, by the diversion of a walk outside, filling the lungs
with fresh air, and diverting our attention to other things.
Gaining a clear insight into the cause of feeling will often react
upon and modify the feeling.

Often we can greatly modify sorrow by
resolutely facing its cause as an inevitable thing, and reach a
state of resignation, and of trust.

The will reacts upon itself. Our ideas and
feelings furnish the motives of the will, but we may turn them
around to become the objects of will. In other words we may will to
will. We may will to have a strong will and actually produce it,
just as we may will to have a strong memory and get it by following
the laws of memory.

Our will is limited to a single thing as its
object. To change this object tends to weaken it. The will is
strongest when we fix it upon the ultimate thing. "If any man wills
to do his will, he shall know of the doctrine" is another way of
saying that if we would seek and find the largest happiness, let us
not make happiness itself the end, but something else, external to
happiness, by the carrying out of which we attain to happiness.

All real conscious life is individual. The form
the personality takes depends on what elements predominate. If
cognition predominates, we have the critical tendency of mind, if
feeling predominates we have the emotional tendency, and if will
predominates we have the dogmatic, and stubborn tendencies. These
come under the heading of temperament, and the organic
constitution, genetic stock determines that.

Physical, mental, social, and hereditary
tendencies supply the elements that create personal character.
Everything in human life is relative. Nothing is absolute. Nothing
has an absolute beginning or ending. That which is perfectly
unexplainable in the individual is explainable in the species. We
may explain the world through humanity and we may explain humanity
through the world. We can go no further back than the necessities
of thought require, but we must go that far.

The psychological method is to find an
understanding of purely mental processes by their relation to the
physical, and finding an explanation of the physical by its
relation and interaction with the mental. The relative and human
life understand the Absolute Life and its activities, while the
Absolute, of which the human life is a partaker, explains
humanity’s activities.

The Mind In Action

The elements of consciousness are themselves
compounded of other elements. Other elements of intellection make
up cognition. Various other sensations make up sensation. Feeling
of any specific kind is a combination of simple elements that have
developed a sort of unity. So likewise various elements make up
will power, or volition. So back of all conscious knowing, feeling,
and willing, we find simple elements, the beginnings of which we
know nothing.

Having any conscious conception or perception
that is not itself admixed with unconscious influences is
impossible for us, so that all conscious processes lead back into
the unconscious, and we cannot fix any limit at which they stop.
The mind is therefore conscious and unconscious,
outer and inner, objective and subjective,
in its action.

We must conceive of the mind as a unity, facing
in two directions. We must not think of a dividing line in
consciousness, above which we notice all things and below which we
do not consciously know them. For what we call the plane of
consciousness rises and falls. We can follow a bird in flight long
after we are unable to locate it. One may follow a sound and can
distinguish it when another will be unable to do so. Similarly, we
may follow our thought processes to the borderland of sleep, stop
at the threshold of consciousness and be able consciously to follow
the unconscious processes. Likewise, we who exercise regularly in
prayer will find ourselves in touch with a Spiritual Intelligence
that will bring to us the comfort, peace and health that we ask and
expect. By this method, we bring our own superconscious or divine
self, in which is all power for all purposes of our life, into
action for a specific purpose.

The two sides of mental activity mingle,
conscious and unconscious. For instance, sometimes while within a
dream we remember a previous dream, and contract the substance of
the present dream with it. This act of comparison introduces a
definite conscious activity into what is otherwise unconscious.

While we may think of purely psychological
processes, we seldom actually localize them. Even the highest forms
of thinking and spiritual activities are accompanied by purely
physical activities — the blood flow to the brain, the blood
purification in breathing, and the general chemical actions
attending our thought processes, which influence all the body’s
secretions. No activities of body and mind are absolutely separate,
nor are any thought processes purely conscious or unconscious.
However, for purposes of study, we think of the consciousness as an
entity apart from the body, which we divide into conscious and
subconscious, and superconscious, each of which takes on certain
characteristics by which we know them when we pass from one to the
other.

The conscious mind can reason in
several different ways. It may reason by induction in
which it takes many facts and out of them formulates a certain law
or underlying principle. This is the commonest method of scientific
research. It may reason by deduction, which is practically
a reversal of the above method, consisting in taking a general
truth and drawing from it every logical sequence. The third common
method is analysis, in which we separate a proposition
into its component elements. Another method is that of
comparison, which takes a known and accepted truth and a
proposed one and, by contrasting the two, arrives at the probable
value of the latter. Synthesis is the method by which we
group many related facts or ideas or sensations together in a
harmonious whole, as for instance, taste is a synthetic blending of
touch, smell and sight.

Prophets have hinted that the Almighty has
other methods of thinking: He has "ways that are not our ways and
thoughts that are not our thoughts." Also, "He knows the end from
the beginning." These suggest that God, in whose image we are made
and of whose nature we are partakers, is in possession of a method
of thinking that is beyond us — an activity of consciousness, whose
laws we have not discovered and mastered. The only way to explain
it satisfactorily is that time and place do not exist in the
Absolute Being. "I am" is the Divine Being’s method of
consciousness. The sense of time and place belong only to the
limited finite mind. If we can consciously contact Absolute Being,
then the past and the future are present to Him. This is the
psychology of the prophet’s superconscious
inspiration.

When we come to the subconscious, we
find a curious limitation — it is able to think only by
deduction. It can be perfectly logical in drawing out
every possible sequence, although it cannot discern the truth of
the statements. The subconscious cannot hold two contrasting ideas
and therefore cannot test new statements by those known and proven.
It cannot tell whether a statement is true or false, and is not at
all concerned about it.

We may make certain deductions from these
facts. First, the subconscious is perfect for a world that has only
one class of facts, having a common basic truth underlying them.
Its processes are not suited for a world of change and conflict, in
which every step requires testing by comparison and constant
readjustment to new experiences. Second, the subconscious is
specially equipped to manage all the physical processes (digestion,
heartbeat, circulation, etc.), which seem automatic but are really
governed by the subconscious. Thus, the subconscious is (1) best
suited to manage functional processes in an orderly and determined
method, (2) it tenaciously holds to a given norm or type until a
new one is thrust on it, (3) it is unable to originate anything
new, and (4) it is absolutely amenable to suggestion. These
attributes all equip it for its role as the builder for the body
and emotional responses.

If we hold the pattern or mental image of the
thing we desire to be before subconscious mind, it at once adjusts
its building processes to the new architectural plan for the body
or for the disposition. Just as a stronger sensation in the body
displaces a weaker one, as a stronger mental idea replaces a weaker
one, as a negative always gives way to a positive idea, so does a
mental habit of fear give way to the habit of love. Despondency
gives way to hopefulness, and pessimism melts before the rising sun
of optimism. Disease and pain and languor vanish before the mental
habit of "I am filled with comfort and health and vigor."

Regarding prenatal psychological development,
all sensations and movement by the unborn child are apparently
instinctive and reflex, if not entirely in the realm of the
unconscious. From the conception of fetal life, some unconscious
but unerring intelligence builds the body, repeating the memory
pattern of all its past existences, and following a certain norm or
type that is ineradicably fixed within it, leaving some traces of
its past forms in the finished product, and finally producing a
physical body after the human image of the divine.

After birth the subconscious must adjust to
outer conditions in other ways than automatic and reflex. The need
for conscious choice arises from the demand to be acted upon by the
world and to react upon it. It still manages all the functioning
processes of the body unconsciously, but the first signs of
volition begin to develop, such as attention to the light, sound,
recognition of the mother, etc., which soon unfolds into a new
world of conscious activity.

Corresponding to this conscious activity, the
cerebrum, which was previously merely the nucleus of the brain that
is to be, becomes the organ of the new mental activity, and grows
remarkably. Conscious mental activity apparently is a development
by which we adapt ourselves to the new conditions of life, and is a
function growing from the relations between the subconscious and
the organism in which it dwells, and by which we maintain that
condition of existence that we call human life.

Remember that the conscious mind directly
controls that part of the body made up of voluntary muscular
tissue, which it controls through the cerebrospinal nervous system,
while the sympathetic nervous system, which the unconscious mind
controls, furnishes nerve supply to the involuntary muscles of the
vegetative organs. With this brief statement of the mechanism of
mental adjustment, we are ready to take up the laws of
suggestion.

Suggestion

As we have studied the various ways in which
the subconscious processes pass upward into the conscious, we now
study the methods by which knowledge, feeling and volition of the
conscious life are carried down into the subconscious and
incorporated into its activities. A vast realm in cognition,
feeling and will overlaps the subconscious. We become conscious of
many subconscious processes only incidentally, which leads us to
infer that a great world of subconscious activities exists, of
which we never become aware, activities that relate to our
physical, mental and spiritual welfare. To reach this subconscious
side of the mind with its depths and capacities, and to impress its
processes with new facts, ideas, feelings, volitions, new ideals
and plans of work, is the test of a workable psychology.

The one term, suggestion, embraces the whole
list of methods, which we class as direct and indirect, positive
and negative, autosuggestion and hetero-suggestion, and
post-hypnotic suggestion. All sorts of people use these methods
under all sorts of circumstances and for all manners of purposes.
The physician uses the air of absolute self-assurance to quiet his
patient’s nerves and mental apprehension, the overwrought
sympathetic friends, to enable him to discern the real cause of the
trouble and to prescribe for its treatment sensibly. Likewise, he
uses suggestion when he writes prescriptions.

The fervid evangelist uses suggestion when he
dwells on that hoary fiction, "original sin," which so works in
human nature as to make people feel only evil. After his listeners’
self-condemnation has reached a proper stage he teaches them that
repentance and faith in the good of someone else will, in some way,
undo the effect of this original sin, and their actual sins, and
give them peace.

Suggestion reaches its place of supreme
efficacy in any system that teaches that the One Absolute Life
heals. The patient understands that Truth, Principle, God heals
him. The contrast between the limited, finite healer and the
unlimited and Infinite Mind measures the power and use of
suggestion.

We use suggestion by indirect methods when we
turn the patient’s attention to the one Divine Mind, or Principle,
which is universal. Because of its abstract conception, this leads
the mind into the abstract state so that we turn his attention from
self with its ills. We work on the psychological principle that the
greater the sensation produced, the stronger is the consequent
movement, whether reflex or voluntary. The greatest idea that can
influence cognition and feeling is the idea of the Infinite God. So
we make the basis of our procedure the thought of the One Absolute
Mind, of whom we are an essential part as really as our finger is a
part of our hand, an at-oneness with God, which is inherent and
eternal, by virtue of which we are partakers of the divine nature,
and therefore of all that belongs to the divine nature, whether it
is health, peace, or prosperity. These are not things bestowed upon
us, but dwell in us.

We do not deny sickness because to do so is a
psychological error. Instead, we seek to displace the evidence of
the senses in consciousness by emphasizing the greater realities.
We emphasize the positive of health rather than the negative of
pain, we urge the right and power of Love to rule the life rather
than Fear. So, in all suggestion, we lay the emphasis upon the
positive constructive powers rather than denying the negative and
destructive ones. Yet we clearly bring out the principle of
suggestion here, in that it is God who heals always, although, from
our standpoint, He can use either mental, material or spiritual
agencies.

The power of suggestion depends largely upon
the patient’s idea of its nature and source, what it can do, and
the power that lies back of it. If he recognizes suggestion as
coming from someone vested with a remarkable personality, a great
reputation, or someone of mystic power, it is much more effective
than coming from someone whom they know thoroughly. Likewise, the
scope of the truth presented determines the effectiveness of
suggestion, the truth of universal application being vastly more
influential than that of limited application.

We also see this in such experiences as
hypnotizing a person. He can be hypnotized largely because he
thinks he is going to be, he goes to sleep because he expects to,
and his expectation depends largely upon the power of the operator
to make him believe he can do it. The operator leads him through a
series of steps, each of which tends to some more advanced
condition. He commences, with relaxation, then suggestion that his
eyelids are getting heavy, they are going closed, he is getting
drowsy and sleepy, and he is going to sleep.

The operator uses mechanical means such as
holding a coin before his eye and moving it in a circle some six
inches in front of his eyes, above eye level. You are taking
advantage of certain physiological facts, the first of which is
that focusing the eye at six inches produces a little strain that
very quickly leads to a sense of tiredness. The uplifted glance
also produces the physiological attitude of the eye in sleep, and
moving the coin in a circle starts the eye on that "rhythmic roll,"
which we note in people who are asleep. All this leads to the
autosuggestion that these are all conditions belonging to sleep. We
can produce every step of the process of hypnotism because the
patient believes that he is going to be, and the conditions that he
recognizes as belonging to sleep back up his belief.

Hypnotism is merely one of many effects
produced by suggestion. Suggestion has many degrees of
effectiveness. For instance, the person sits in a chair or lies on
a couch, becomes perfectly passive and receptive, closes his eyes
(or sits with them open for that matter), and listens in a
receptive, passive state. Suggestions given to him in that
condition will be just as effective, or more so, than when given in
an actual hypnotic state. The first step in suggestion is soothing,
quieting and relaxing the patient so that he becomes receptive and
passive. All people who treat and various schools of healing,
follow that method.

Suggestion works, not only through this means,
but also through the eye itself. You remember Peter and John at the
Beautiful Gate. A man asked alms. They fastened their eyes upon him
and said to him, "Look on us. Silver and gold I have none. Such as
I have, I give to thee. In the name of Jesus Christ, rise up and
walk." The simple, yet supreme truth in the suggestion was the fact
of the almightiness of the Christ to make him walk. Yet the
effectiveness of the method is that while that lame man looked in
Peter’s eyes and let Peter do the talking, he could not think of
anything else in the world but what Peter was saying. The result
was that what Peter said held perfect sway over his mind and he
could literally do nothing else but to arise and walk.

Every achiever who rises in business,
professional or social life, knows that at the critical moment,
either consciously or unconsciously, he fastens his eye upon the
person whom he wishes to persuade. People have used that method to
heal the sick, teach the Gospel, "lock the gates of glory till you
accept our ideas," sell real estate, gold bricks, bogus bonds, and
worked good and evil in every occupation.

In using suggestion, remember that the mind is
both conscious and subconscious/unconscious in its action. The
conscious mind, controls the voluntary muscles through the
cerebrospinal nervous system, while the subconscious controls the
involuntary muscular tissues through the sympathetic nervous
system. The subconscious mind controls the vegetative processes,
repairs the body and keeps it in health and vigor. This
subconscious self dominates health, disposition and our general
mental states. The subconscious is the builder of the body, while
the function of the conscious mind to be the architect, the planner
of health and character. The conscious mind acts as a temporary
agent to enable the subconscious self to act upon the material
world and to be reacted upon by it.

The subconscious mind is unable to reason by
any method but deduction, and it is consequently a creature of
suggestion. The law of suggestion of the subconscious mind is that
it accepts the strongest idea presented to it, and we may replace
any negative may with its positive, just as light dispels darkness.
The strongest idea in a sentence is the one upon which the
subconscious mind fastens itself. For that reason it is wrong to
say "I will not have a headache, I will not be afraid, I will not
suffer," or to be constantly afraid of any particular thing or
experience. If you want health, do not expect to find it
psychologically by denying sickness, but by affirming health. If
you want strength, find it by affirming strength. If you want to
get rid of fear, affirm love as an indwelling fact.

The most effective method of using suggestion
as self-help is just before going to sleep at night. You must first
be thoroughly sure about what you wish to be. Make it a practice
before sleep to repeat to yourself, "I will be that which I wish to
be" (stating specifically what it is) at least one dozen times.
The subconscious mind will work on the problem while the conscious
mind is asleep, and will produce effects in proportion to the
suggestion’s strength. Thus, you can change weakness of body into
strength, health and vigor, worry, anxiety and nervousness into
perfect calm, peace and self control. Saying, "I am tired and good
natured," is just as easy as saying, "I am tired and irritable,"
and the results are infinitely more satisfactory. This is merely
applying the principles of post-hypnotic suggestion to give the
suggestion to the unconscious mind, sleep over it, and on the
morrow it may come to pass.

The book, "The Finger of God," outlines the
correct forms of giving suggestions so that one may use them and
get results even if he does not know anything about suggestion.
This is correct psychological procedure, for most of our mental and
physical processes are carried on without giving much attention to
how they are done, or the laws that govern them. If we act
according to the law we get results although we do not know the law
by which it is done.

How To Treat By Mental Methods

The first essential thing in giving a mental
treatment to yourself, or to others, is to relax. Relax the
muscles, let the mind become quiet, receptive and passive as
possible. Shake yourself out, physically and mentally, see that you
are thoroughly relaxed. Talk to yourself and say "Now relax. Let
those muscles down. Let your mind be quiet." Keep up this
suggestion until it works. The best method is to draw the attention
to something that is so big that it is unthinkable. For instance,
try to think of space that has neither length, nor breadth, nor
height, nor depth, and so the mind will come to rest when it is
trying to contemplate the infinite and absolute.

Having secured this state of relaxation, the
next step is to reach either by direct affirmation or by indirect
implication, the thing that you desire. In direct affirmation the
patient says to himself, "I have a strong will. My body is filled
with comfort. All my bodily functions are working normally. My
stomach is perfectly normal and will digest its food properly. My
circulation is perfect." These are all affirmations that we may
carry into the physical, mental or spiritual realms, for ourselves
or others.

Many people can give these direct suggestions
to themselves or to others with equal ease and success. We realize
when we first begin to make such affirmations that they are not
actually, literally true. Yet if we will continue to affirm them,
we begin to think of ourselves according to the affirmations. We
will find that we have passed from the affirmation to the mental
atmosphere of attainment. Similarly, our affirmations will work out
in results in our physical body.

The indirect form of suggestion presents the
result desired as a mere implication of what we will be, by
creating a mental ideal, which it is our privilege, and everyone’s
privilege to be, by developing the thought of the unity of our life
with the Life of God. All material things are simply the organisms
through which that Life expresses itself, and we are an integral
part of the organism of the universe, and of the life of the
universe, which we call God. This divine or Universal Life, called
God, knows no such thing as sickness, weakness, or any such thing.
Such things as pain are possible only in human consciousness,
resulting from material incarnation. Therefore, our suggestion
develops in us the consciousness of oneness with the Absolute Life,
and to insist upon it so that it displaces the human consciousness
and its pains and ills.

Our inherent oneness with this Absolute Life,
which apart from all human and material ingredients, is at once
perfect health, of which we are partakers, and perfect love, which
dwells in us. It is our privilege so to express this love, to be
entirely freed from all fears and worries and anxieties, and to be
freed physically from all disease and pain. We must see that while
pains and ills come, they are merely aids to developing the divine
consciousness, to be freed from them, and they disappear when we
reach this freedom. We must not dwell upon them, nor recall them,
nor fill the mind with images of them in any way. Whatever the
expressions of life are, we must discard them when they have served
their purpose.

Another thing to remember in treating yourself
or another by suggestion, is that the stronger of any two physical
sensations is the one reported to the brain and to the
consciousness. You cannot feel two pains in the same region
simultaneously. If we experience two stimuli that would ordinarily
produce pain, only the stronger one is reported, so if we have a
headache we create a stronger sensation elsewhere on the skull, we
cannot feel or report the first pain.

The same principle in applies in psychology.
Two ideas without any contrast between them and any difference in
time, leave practically no effect upon the attention and no
conscious action or volition follows. It is only the contrast in
strength, quality, or time that makes possible the choice between
the two, and the stronger sensation or idea is always expressed at
the expense of the weaker one. For instance, we hear a very loud
noise for a short time and so become incapable of noticing a
smaller or weaker sound because we adjust our hearing to the
stronger one. So in all sensation and in material processes, we
adjust so that the stronger sensation or the greater truth excludes
the weaker one.

In treating ourselves or others, some vital
truth must penetrate into the mind and displace whatever negative
condition exists. The cure for any physical or mental ill is to
find the opposite of the particular ailment and present it to the
foreground of attention. For instance, to eliminate fear with all
its forms that assail and torment people, we must fill the mind
with its opposite, which is love. "Perfect love casts out fear" is
both a philosophical and spiritual statement. We never fear the
people or things we love. Such things are not compatible.
Therefore, when people fear insanity, poverty, or sickness, we
begin by creating in their minds an understanding of those things
upon which the Love of God is based — the infinite wisdom, the
infinite care and goodness, God’s presence everywhere, His power
under all circumstances, His interest and concern about our
welfare, for each of us with is an individual expression of Him. In
other words, we must lead them to identify their lives with the
Life and Love of God.

This is the first step in casting out fear by
an intellectual love. As we realize that God is so identified with
our lives and is bringing us continue benefits and so enables us to
reach His life for comfort and health, the emotional side of Love
arises, born of comfort and care and similar qualities. This
furnishes us with the thought of a complete truth. We cast out fear
by embracing and dwelling upon the boundless Love of God that
dwells in us, which is an intellectual conception and an emotional
impulse. We can apply this method no matter whether the agent of
fear is a person, thing, or some indeterminate and imaginary
object. We simply teach ourselves and others to love that which we
fear, and the fear passes away.

Hope and the great spiritual powers and
qualities allied to it are the remedies for worry, hurry, and other
mental attitudes that wear the nerves to a frazzle. If one is
obsessed with the idea of poverty, begin to dwell on the opposite,
upon the fact that abundance and plenty are the inherent right of
everyone, a part of every life. Of course, life does not consist of
the abundance of things that we possess, but consists in our
contentment and satisfaction in the things that we have. Yet that
very state of mind, of diligence and contentment, tends to increase
material conditions because it attracts them to the worker. This is
perfectly good psychology. Most new businesses fail. Yet when we
work with the idea of satisfaction and contentment, we
psychologically prepare the way for the material possessions he
would like to have. Happiness does not come by making happiness our
primary objective, but we incidentally get what we desire when we
serve to bring happiness to others. In other words, for material or
spiritual transformation, we must mentally focus on the positive
spiritual form and fact of things, rather than on their secondary
and material expression.

Make suggestions for the present — the results
are taking place now. The work is going on while you are talking to
yourself or to others because you speak the truth and it is working
its transforming processes now. This work is steadily increasing in
its volume of expression. Do not to study symptoms too closely, or
emphasize the abnormal conditions that may arise either in
sensation or in mental imagery.

Others, by autosuggestion, often unconsciously
counter the suggestions you give them. Some people find it
difficult if not impossible to relax, simply because you are
telling them to relax, so suggest to them just to imagine
themselves as relaxing, now being perfectly quiet, receptive and
passive.

No two people are equally receptivity to a
mental treatment. Some can probably take a simple statement from
you that their pain will cease from this hour, and it actually
will. Ask tense persons to sit or lie down. Stroke their forehead
to relax the vasomotor nerves and explain that you are doing this
to help their nervous tension and to treat their heart, liver and
stomach. This will quiet them and they will take the suggestion. In
other words, you have to rub the suggestion in.

To get the best results, your statements should
be perfectly reasonable to them, for their common sense will act
against any suggestion that is based on a palpable falsehood.
Although you know their pain is illusionary and has no foundation
in fact, it is just as real to them as though it were a real pain.
Treat them by diverting their mind with some suggestion stronger
than the one their mind now holds. Ease is always a greater
sensation than pain, pleasure is always greater than discomfort,
light more powerful than darkness, goodness is always infinitely
more satisfactory in its results than badness. We never analyze
these positives, but we do analyze the negatives.

One great drawback in giving suggestions is the
subjects’ lack of imagination. Instruct them that they must
know that the suggestions are coming to pass. If they have
formed some wrong habit of thinking, they must replace it with a
right habit. Since repeating a mental or physical act or state
causes wrong mental and physical habits, we replace them by
repeating a right mental or physical act.

Some people hold deep-seated prejudice against
mental healing, or against some material agents, such as medicines.
Others have serious doubts about the spiritual life, which will
stand as mental barriers to suggestion until you have discussed it.
So the personal factor enters, at least in showing your patient how
to get the divine healing agencies within himself into
operation.

The ideal healing method is to teach any
individual that God dwells in us, and is absolutely sufficient for
health and strength and peace without relying upon any human
agencies or practitioner. In other words, its supreme ideal is that
of self-mastery for the whole person, physically, mentally and
spiritually.

The Mechanism Of Thinking

The worker, his tools and materials, must enter
the success or failure of every effort to achieve. Aims and ends,
with the plans for their achievement, are all present in the
worker. They may be original or borrowed, but unless they are
present, be no permanent building can result. No one today
questions the truth of the statement that "to think is to create."
The material universe moves from the unseen into the apparent
because of an intelligent plan. Our work of achievement is simply
the result of our thinking, plus action. Whether we will or not,
our thought moves into objective form. Our body, our feelings, and
our surroundings are the result of our thinking. This is equivalent
to saying that we are one thing, but our body and conditions are
something else. A speaker does not see the people whom he
addresses. He sees a concrete form that tells him that his hearers
are present. His hearer is one thing, but the forms before him are
the means of communication.

We can show that mind may communicate with mind
directly without using any of the five senses, but the experience
is unusual and not susceptible of material proof. We are accustomed
to communicating with our friends in a certain way, and it is a
slow process to become accustomed to a new way of doing it. Besides
the still uncharted fields of mental action make it difficult to
systematize the countless instances in which one person has clearly
caught the exact thought of another. Mental wireless is still an
infant.

For the present, we must consider the thinker
and his instrument. The body is a complex mechanism that we may
understand and use for unlimited service. Skin, skeleton, muscular
system, nervous system, arterial system, venous system, and
lymphatic system reach every cell in the body, yet they all dwell
in a body, which each system perfectly fills. When we are in
health, they all get along together in such harmony as to prove
that the kingdom of harmony is within us. The thinking, feeling,
willing self dwells within this body, and we dwell in every cell of
it. Every cell and group of cells is intelligent, but a central
point of control and direction causes all these intelligences to
work in cooperation, and coordinate all activities of the body.

The nervous system is the point of contact for
communication between the mind and its instrument, the body. This
is really two systems, the cerebrospinal and the sympathetic. The
cerebrospinal system is composed of the brain and the spinal cord.
The upper and larger brain is the cerebrum, and the lower is the
cerebellum. The upper brain is divided into two lobes that are
bound together by a strong cortical tie. These two lobes are made
up largely of white matter that consists of nerve fibers. These are
covered with a thin layer of gray matter that is also a mass of
very fine nerve fibers. The brain answers the analogy of a wireless
plant. One side acts as a sending, and the other as a receiving
instrument. It is supposed that the side of the brain most highly
convoluted is the receiving part of the nervous mechanism. The
cerebrospinal system is the instrument of all conscious thinking,
and of all volitional action.

The sympathetic system is made up of a series
of nerve ganglia, connecting with the lower brain and centering in
large groups of ganglia, called plexuses. The solar plexus is the
principal one, often called the "abdominal brain." All the
involuntary muscles of the body, such as the stomach, receive their
nerve supply from the sympathetic. It is wholly the instrument of
feeling and of the reflex movements of the body. This marvelous
mechanism furnishes the connection between thought, which is the
beginning, and expression, which is the ending of all things.

For instance, the thinking self holds the
thought of motion, say, in the finger. This thought is a vibration
in the ether of the spiritual self, which the brain’s antennae, or
little fine fibers of the gray matter catch. From there it passes
to the white fibers, whose centers classify and shift it to a motor
nerve center. From there it passes as a motor impulse down a nerve
to the finger where it distributes the vibration to many divisions
of the nerve, which ramify the muscle and reach every cell. The
impulse reaches these cells with something of the effect of an
electric shock, causing the muscle to contract, and that which
started as a purely mental conception, ends in its material
expression.

Suppose the self holds the thought of warmth
for the finger. The vibrations of thoughts of warmth pass through
the same processes, first of the gray matter, then the white, then
to the various centers for classification, from which they
automatically switch it to the vasomotor nerves for the arm. These
are motor nerves threaded into the walls of the blood vessels. As
the impulse travels down, these nerves with a motor stimulus, the
blood vessels dilate, it increases the flow of the warm blood, and
in a short time the thought of warmth in the mind is expressed in
the sensation of warmth in the finger. That which began as a purely
mental concept has been translated into the terms of material
energy. By this same mechanism we may substitute the thought of
ease for pain. We can substitute strength for weakness, efficiency
for failure, courage for cowardice, love and confidence for fear,
abundance for poverty.

These illustrations of the mechanism of thought
show the seeker after self-mastery the method by which we may hold
any mental conception in the mind, and unerringly transmit it to
any part of the body, to express in material form. It hints at the
creative power and method of the mind in changing and constructing
the body, or in regulating any of its functional activities.
Moreover, it shows one way in which conscious thinking may pass
downward into subconscious activity, affecting not only the welfare
of the body, but directly affecting the elements of thought,
feeling and will, which form characters. It points a way by which
we may change the whole morale of life from bad to good and vice
versa.

It further shows that while the thoughts act
directly upon the body and its surroundings, they also react upon
the mind itself. The constant action of the will strengthens the
will itself. The affirmation of having a strong will adds to the
power of the will to resolve and move to action. The constant
thought of a perfect memory reacts in increased power to recall any
recorded event in consciousness. In a word, it furnishes the
mechanism by which we may change every faculty of the mind and
element of character for better or worse as we choose to think.

This also opens a vista of mental action from
sources outside the self. The exact mechanism of thought
transference or telepathy is an open question. It remains a fact
that seers and prophets in every age have caught and recorded ideas
that we could not fairly say arose from any human mind by any
process of thought formation that we know. Countless numbers of
people in every occupation have received indubitable messages from
other intelligences without any apparent means of communication.
From these observed experiences, such proverbs as "Talk about the
angels," have arisen.

The body is the accepted externalization of
mental thoughts and states, influenced by the action of both inner
and outer stimuli. For instance, the eye waters under the stimulus
of a cinder or dust. Looking steadily at an object for some time
will cause a similar flow of tears, but grief, or another emotion,
will open the fountain of tears more effectively than any material
stimulus. Certain medicines may quicken or slow the heart’s action.
Percussing the seventh cervical vertebra slows it, while percussing
the first and second dorsals quickens it. However, the most
effective stimulus for the heart arises in the emotions, as anyone
knows who has experienced great love or fear. A great joy or grief
has often so aroused the emotional reflexes, that the organ could
not respond, and the subject died of a "broken heart." The same
parallel of action is found in the stomach, the liver, the kidneys
and all the organs of the body, and in the changes in blood
pressure. These facts support the claim that the most potent powers
for influencing the body for good or ill, are the mental and
emotional states that we allow ourselves to indulge. We are
equipped with the mechanism by which mental scientists are
justified in their enthusiastic claims of achievement over the body
and its conditions.

Having now a clear idea of the instrument, let
us turn to the builder, and his materials. We may use the terms
"mind, consciousness, self," or any term, so that we understand
that we are referring to the knowing, feeling, willing self.
Nothing is clearer to us than the proposition that there is a
Universal Intelligence exists, from which all individual
intelligences have sprung. All minds are individual points of the
One Mind. Whenever we think, this Universal Mind is thinking in us
and through us. So that we may clearly understand this fact, let us
study some terms to describe a human.

Humanity is spoken of as Spirit, Soul, Mind,
and other terms. A careful analysis of these will prevent
confusion.

Spirit is the original life principle
in the first living cell, out of which have evolved all the
countless individual expressions of life. It is the basic principle
in the first cell from which any individual being is developed. It
is the fundamental entity of consciousness, whether it is a
one-celled creature, or the perfectly coordinated group of cells
called the human body. It came out of the Universal Life and Mind.
It brought the qualities and characteristics of its Source into
this incarnation. It is the basis of consciousness upon which all
variant forms of consciousness are constructed. It corresponds to
the term superconsciousness in psychology.

The law of cell growth makes every cell to be a
partaker of the nature of its parent cell. When the life of a cell
is extended to its child, it carries all the qualities of its
parent with it. As the life principle is thus carried forward
through countless experiences of cell life, it begins to be clothed
with experiences, impressions and memories of its successive
incarnations, until it is surrounded by a "mist of matter." It
begins to act otherwise than as pure Spirit or superconsciousness.
Its surroundings and experiences influence its activities, so that
a new form of consciousness arises, called subconsciousness.

Soul is, therefore, the original
Spirit, plus the accretions and attritions of all past incarnations
that endow it with instinct, intuition, desires, impulses and
various forms of activity unknown to its basic principle. As these
accumulated, there arose the necessity for classification of
experiences, the power to adjust to material conditions, and a new
instrument of mental activity, called the cerebrum came into
expression, with a new functional activity, called mind, or
objective [egoic] consciousness.

Mind is, therefore, the soul plus the
developed power to act consciously in the classification of
experiences, to analyze and compare experiences and form judgments
and act upon them intelligently. It has the power to scrutinize the
reports of superconscious activity, to pass upon all the stored up
memories of subconsciousness, to form judgments based upon its own
memories and experiences, and to handle all the reports arriving
every moment through the medium of the five senses. We call the
result of these activities personality.

Personality is the mind conscious,
subconscious and superconscious, with all its powers of reasoning
and knowing, in the threefold action called cognition, feeling and
will, which in their ceaseless interplay upon each other, and their
action upon the material world, with the resultant reaction,
produces the stable qualities of being called character.

Character is, therefore, the highest
attainable climax for the individual expression of mind. It is the
objective demonstration of the possession of qualities that the
mind knew that it had before it left its source in Universal Mind.
These it can never forget, and must forever seek to express. Its
relation with Universal Mind is inherent and intimate, as the
relation of the finger to the hand. In this unity it exercises
practical freedom of choice and independence of action. It was
before the body, is superior to the body, and has the power of life
independent of the body. The body is its instrument of separate
expression.

The five senses are so many channels
through which the perceiving power of the self moves out to act
upon material objects. In turn the perceptions, which move inward
over the visual, auditory and other sense pathways, act upon it. A
sixth sense, called the sense of balance, with its organ is found
in the ear. All these senses are the development and extension of
the original sense of touch. These six do not limit the perceiving
self, for some in every age have so developed and extended the
perceptions as to be able to transcend the range of the sense
perceptions, and to perceive things that were around a material
corner.

Understanding is the power of the mind
that enables it to classify and formulate, into an orderly method,
not only the reports of the six senses, but the memories of all
experiences, and those higher perceptions that come in moments of
vision and revelation from the realm of Universal Mind. Thus
understanding enables the mind to act instinctively toward ends
that it does not objectively know, intuitively from grounds of
whose nature and reason it is not aware, and rationally by careful
analysis of all known and classified facts.

Thought is an inner, unconscious
perception of a truth or fact upon which the mind acts and brings
to objective form through speech or other material action. Thought
may arise from (1) some stimulus coming to the mind through the six
channels of sense perception, (2) some stimulus arising from the
vast storehouse of memories of the past, upon which there are
ceaseless subconscious action and combination, or (3) from truth
present to the mind by virtue of its direct relationship to the
Universal Mind.

Mind functions as conscious,
subconscious and superconscious, each of which is adapted to the
particular realm in which it acts. The activities often overlap,
but we may detect their elements at once because the characteristic
action of each is definite. Any idea bearing the stamp of analysis,
comparison, induction, synthesis or conscious deduction, is
conscious in its origin. Ideas bearing the stamp of deduction from
the known experiences of human life are subconscious. The presence
of spontaneous ideas bearing the stamp of absolute truth, yet
having none of these marks, is superconscious. It has come into
consciousness from the Universal Mind.

A classification of the activities will warrant
these distinctions of the three phases of consciousness. Conscious
mind reasons in five ways, namely, comparison, analysis, synthesis,
induction and deduction. Subconscious reasons by one way alone,
that of deduction. Superconscious does not reason at all; it knows
and announces the truth in its absolute form, therefore no
reasoning is necessary.

Comparison is the simplest form of
reasoning. It consists in taking a known fact and contrasting with
it a proposed one, and by comparison of points of likeness
determines its truth or falsity. Analysis takes the
proposition to pieces and applies the method of comparison to each
factor, and determines the truth of the whole. Synthesis
gathers many known and accepted truths into a harmonious working
whole. Induction takes many similar facts and leads them
into a common working principle. Deduction takes a
principle and draws out from it every logical sequence.

Conscious mind uses all these methods, which
enable it to find its way through the maze of experiences that are
present in consciousness. It can pass upon the ideas and impulses
that rise up from the depths of the subconscious storehouse. It
gives us certainty and direction amid the conflicting reports of
the objective world. By it we can pass our own thoughts and
experiences and those of others. It enables us to adapt the truth
that comes to us from the realm of superconscious, and apply it
wisely to the conditions of our life. It varies with consciousness
for this life and of this life. It could have no place in a
monistic world where only truth exists. Nevertheless, it alone
enables us to meet the countless problems in a world of dual
expression.

The subconscious activity is purely
deductive. It cannot reason in any other way. It has no power to
compare two ideas because it cannot hold two ideas simultaneously.
It, therefore, cannot determine the truth or falsity of any
proposition presented to it, but accepts the idea offered and
continues to work it out. It is not concerned with the question of
the right or wrong of any idea. It does not question why. It takes
and moves into formal expression any idea offered it.

The subconscious is the body builder,
maintaining all the processes of the metabolism by which it renews
the body. It carries these processes forward according to the
ideals furnished it by the conscious mind. It does not originate
anything. Its creations, such as we see in dreams, are made up of
ideas and combinations of ideas received through the channels of
conscious activity. Its dreams may be perfectly logical or
ridiculous, yet it sets them forth so that they seem to be
perfectly natural when they are taking place. It is only when the
dream images begin to rise to the plane of conscious action that we
are struck with the bizarre elements in them or the dream as a
whole.

The subconscious is preeminently the creature
of suggestion. It receives, attends to and records every idea held
in conscious mind. The subconscious immediately accepts everything
we think of, read, hear, or in any way consciously experience, and
enters it as a factor in its processes. The strength of the
impression measures the power of influence on the subconscious. We
may so strongly hold an idea in conscious action that its effects
in subconscious will be indelibly fixed. We may repeat a milder
idea often enough to produce the same ineradicable impression.
Because of its one way of reasoning, it is the side of
consciousness given up to habit. Having started to do a thing in a
certain way, only profound impression of an opposite idea can
change its action. This element, combined with the fact that the
subconscious memory is perfect, explains its marvelous tenacity in
reproducing things in body, mind and disposition for which we no
longer have any need. We see this in the more than forty vestigial
remains of an animal ancestry in the body, of more than thirty
animal impulses as seen in the emotions and disposition, and in its
reproduction of hereditary marks of all sorts in body, mind and
character.

It is the body builder, and maintains its
conditions. It keeps the whole body conformed to a general family
and racial type. It takes care of all the functional activities of
the body. It feeds and renews the seventeen thousand trillion cells
of the body. It carries on chemical process in the body that would
baffle the most expert chemist, and it does these things in accord
with what it has learned in the past, or what we teach it in the
present. Once given an idea of doing anything, it never deviates
from it unless a new idea replaces the old one. Its relation,
therefore, to the conscious mind is that of the builder to the
architect. It cannot originate, but it can carry out perfectly.

Conscious mind must devise the plan upon which
subconscious will act to give it external form. The general idea of
health and vigor, of body will inevitably result in such
conditions. Constant dwelling on happiness, prosperity or any other
desired condition will furnish the subconscious builder with the
plan by which it will cause such conditions. Of course, every
negative idea held will work on the same principle and the
subconscious will reproduce it in the body and conditions. So, we
must not give place to a negative thought or word, for the builder
will at once accept it and work it out in the outer.

The power of mimicry is a subconscious
endowment, and it is universal in all forms of life. It appears in
all the lower types of life, in animals and in humanity. One sees
mimicry everywhere in nature, where the small insects, animals and
birds take on the form and color of their surroundings. It appears
in the larger animal forms, such as the polar bear, whose color
conforms to his surroundings. It reaches its greatest activity in
humanity, where it operates both unconsciously and by intention, We
become like those with whom we associate, imitating their
appearance, form, color, actions, tones of voice, and even taking
on physical characteristics.

The power of good example and right
associations rests upon mimicry. It imitates bad examples as
faithfully as it does good. It stimulates the forms and expressions
of sickness as fully as it reproduces those of health. It clothes
the body with the images of power and energy or with weakness and
failure, with equal facility. It builds after the images of love
and confidence or fear and doubt, without power to change either.
Holding the thought, "I am a weak worm of the dust," will create
the impulse to crawl, while the thought "I am the son/daughter of
the Most High" will make us rise to the mastery of all material and
other conditions.

The subconscious accepts the strongest idea. If
it is a negative, it will work out its negative results. If
positive, it will produce positive effects. "I won’t have a
headache today" will almost surely result in a headache, for
"headache" is the strongest idea in the sentence. We should never
affirm or deny a negative. Affirm the positive. If we deny a
negative, we should follow it at once with the most positive,
constructive statement.

This is an outline of the mechanism of
thinking. Study it until you understand it. Use it faithfully and
you can produce any condition you desire. If you want health, and
will keep clear of all thoughts of sickness, filling the
subconscious with the images of virile, abounding health, it will
be yours. If you want happiness, and will fill your mind with the
images of happiness, it will come into realization. If you want
prosperity, and will hold the idea of what you want steadily before
the subconscious, it will set in motion the dynamic energies that
produce abundance. You can do anything you want to do, be anything
you want to be, if you will use this little key to personal
power.

The superconscious mind is that phase of the
mind that is divine. It does not reason at all; it knows, and
announces that which it knows. Others may say "this is the truth,"
but it says, "I am the Truth." It sees Truth, Life and Being as
they are, and announces them. It sees the Truth in which there is
no error. It sees the Absolute in which there is no duality of
expression. It furnishes the ideal for thought and action, which
the other sides of the mind may act upon and determine whether they
will follow or modify them to suit material conditions. The high
visioning power of the seers of all ages is found in the
superconscious. It announces in the terms of mysticism, "Matter is
not, sickness is not, poverty is not, sin is not, death is not.
There is only life and Truth." It is the function of objective
consciousness to pass upon these statements, to classify and adapt
them to the conditions of material life, and then to give the
subconscious builder his plans for embodying them in life and
character.

The Psychology Of Mental Dominion

I wish that you would hold these sayings of the
Master in your mind: "I appoint unto you a kingdom." Jesus said,
"is it not written in your law, I said ye are gods; now if the law
said they were gods to whom the word of God came, and the
scriptures cannot be broken, why call ye me a blasphemer because I
said I am the son of God." These and many other declarations of a
high visioning point out the fulfilment of the age long promise of
dominion over all things. We find this note of mastership over the
fish of the sea, fowls of the air, beasts of the field, over
mental, material and spiritual power from the first to the last
chapter of the Bible.

When the Master appointed them to a kingdom,
they looked about but saw nothing that looked like a kingdom,
neither army, navy, commissary, treasury nor cabinet. They knew
that it must be a kingdom that comes not with observation — a
thought kingdom. His disciples studied him, heard his words of
matchless grace, saw his wonderful works, caught something of his
spirit, and they knew that it was a kingdom of spiritual reality.
They thought and spoke, lived and wrought and the kingdom came.
They had dominion over sickness, sin, disease, sorrow, poverty,
fear, death and every material thing. They had reached that
sovereignty given to every soul that rises into conscious
realization of God.

They found that in this kingdom that is God’s
real world and in its external expression, law and order govern
everything. The seen comes from the unseen, the temporal from the
eternal. The unseen reality exists before the seen unreality
appears. A spiritual universe must exist before a material one can.
Every material expression arises from unseen reality, and
everything in manifestation moves forward to its origin in
Spirit.

They learned the method of the kingdom of
Spirit. The scripture opens with the statement, "In the beginning
God created." There was nothing else but God, Eternal Spirit, Being
Love, Truth, Life, Power, etc. This clearly gives the order of all
material becoming. God thought and called by name that which He
thought, and became that which He thought, and it was good. It is
the nature of the Divine Being to become that which He thinks and
calls by name.

Humanity was a thought before we became
thinkers. We are a compound idea of God, many ideas of God
synthesized and correlated into one. God has made us in His image
of and we are partakers of the divine nature. We are the
embodiments of the Principles of the Universal Being. Whatever
there is in God is potentially in us. Whatever is in the divine
original is in the divine image. Our thought processes show the
same divine order. We think and call by name that which we think.
The creative powers of the universe move out to become that which
we think and call by name. If we think the thoughts of God, we set
all the creative powers of God in motion to become that which we
think. If we think the thoughts of God, then we do the works of
God.

What are God’s thoughts? It feels almost like
blasphemy when it first occurs that we could think the thoughts of
God, but when we read in the first chapter of Habakkuk that the eye
of God is purer than to behold evil, we know that God thinks only
Good. He thinks only truth, love, health, abundance, etc. Thinking
these things, only good, truth, love and abundance arise into
external expression. No bad thing existed when God finished the
Creation. Now all creation arises in thought and since (1) God
thinks only good, and (2) we are the only other creative thinking
beings we know of, and since (3) we do think both good and evil
thoughts, (4) finding the source of evil is not difficult. Just as
every good comes into expression by right thinking so does every
evil thing come into his experience by wrong thinking. "As a man
thinks in his heart so is he." So we act, so we look, so we
become.

If we will think God’s thoughts, our whole life
will vibrate with Divine Life and Power. If we will fill our mind
with the thoughts of God’s good, then we will find that the things
over which we have been stumbling and worrying, vanish. Instead of
seeing the mote in our brother’s eye, we will see the goodness and
beauty in him. When we call it by name and magnify it, our brother
arises to become goodness and beauty. If we will fix our thought on
Eternal Health, health will fill us. If we fill our mind with
abundance, then abundance will fill us. This is the law of creative
thinking.

However, let us think human thoughts of duality
and limitation, and our thoughts become the channel through which
the creative powers move into external expression. Job said, "The
thing I greatly feared is come upon me." Fear sees a clear form
through which the creative power moves into materialization. If we
think disease thoughts, disease will fill us. If we think poverty
thoughts, poverty will fill us. If we think worry thoughts, we will
be worn to a frazzle. Worry, like a rocking chair, gives a vast
amount of agitation but no progress. No matter what we think we
will get it. This is not guess work, but it is law. Every sick
person in the world owes their sickness to wrong thinking. Our
friends will hardly let us be well. David said, "The days of our
years are threescore years, yet is their strength but labor and
sorrow etc." That statement has shortened more lives than the world
war. These are a few of the many ways in which we malpractice upon
our friends.

A law of becoming also definitely exists. We
think, and call by name that which we think, and our thought goes
out into the great Mind of the Universe. By dynamic power it
gathers and correlates to itself its own kind and it materializes
in our body, mind and character. This is not a thing of
speculation, but it is a matter for expression. It is not so much a
matter of belief but of knowledge. Just go out and put it to the
test and you will know that it is true. You can believe
anything, although it is a lie, but you can know only the
truth. The only way to know the truth is to prove it by experience.
It is a matter of your own consciousness of the truth. Just think
and call your thought by name, and it will come to pass. The power
to do this is within you. An absentee God does not do it, but the
God who works in you, both to will and to do. God is evenly
present, centering in you. Likewise every power and possibility for
the Infinite centers within you. Send forth your thought into this
mind soil of the universe and it will leap back into your arms, a
harvest. When you sow a live seed in the ground you do not sit up
and worry whether the earth will work, or the atmosphere or the
moisture, or the sun, or the life in the seed. Neither need you be
anxious whether this thought seed will work. Thought goes forth
into the world of God’s Creative Powers and comes back thirty,
sixty, and a hundredfold. This is not a cunningly devised fable,
but an absolute truth that you can prove for yourself.

We think in three ways: (1) by the objective
conscious mind, such as we use while listening or reading and
compare it with what we have previously thought and known, by
induction, deduction, comparison, analysis and synthesis. (2)
Subconscious thinking includes that part of our mental activities
that deals with the dream life, the functioning of our bodies, and
the instinctive and intuitive processes. It thinks in one way only,
by deduction. (3) The superconscious side of thinking does not
reason at all. It simply knows and is the Divine Mind in humanity.
It is the Christ in you, the anointing that abides, by which you
know all things, and that you need no one to teach you. This a
tremendous truth, which we need to know.

Our real mind is God’s Mind, by which we know
everything instantly, but we do not know that we know it. We are so
busy thinking objectively that we do not give the Divine Mind in us
a chance to thrust its perfect knowledge into consciousness. The
soul within us never reasons, never argues, never needs to, because
it is at once in touch with all truth. In this higher realm of
divine consciousness, Jesus thought, and from it he taught. There
is not an earthly logical formula in all his teaching. He announced
the most tremendous truths without the slightest trace of
intellectual heat. It is the simple statement of the truth as he
knew it, and as he was it in consciousness.

Every word that he spoke has stood through the
ages because it was the Word of Truth from God. Thinking in this
higher realm of consciousness raised the vibration of his
personality to that level that gave him immunity from contagions,
infections, and from the power of any material thing. He touched
leprosy and every form of disease, not only with immunity, but with
power to heal.

The rate of material vibration determines many
things. The same rate of vibration that produces heat will not
produce light. We must raise the rate of vibration to produce
light. Thinking on the lower or material plane produces disease and
makes one open to all contagion and infection. While thinking on
the higher or divine side of consciousness raises the rate of
vibration to immunity from all disease, pain and weakness and puts
the thinker in the place of triumph and power. It raises us to that
plane of thought and life where we can say, "All power in heaven
and earth," that is, mind and matter, is given us. That is our
right. Jesus vibrated in that higher level and he calls upon us to
do the same. If we think and work in the lower vibrations, the
reports of pains and ills and things of matter fill us. If we think
and live on the plane of divine consciousness, health, abundance
and power fill our life.

Can you be well? You can if you will change
your thinking. Can you be happy? You can if you will change your
thinking. Can you be prosperous? Yes, if you will change your
thinking.

A man was recently charging $15 for five
lessons in How to Make the Other Fellow Do What You Want Him to Do.
I would not give fifteen cents for all that sort of thing ever
written. However, I would mortgage the eternal future to find the
secret to make myself do what I know I could do and ought to do,
the secret of how to get out of us what we know is in us, how to
find the way to connect with the powerhouse, to employ the truth
that God is right here and right now.

It ought to be the high ambition of everyone to
know the secret in the life of Jesus, the lost word of
power for healing. One person one gets healing immediately, but
nine others must try repeatedly for the same result. The one thing
to covet above all else is the secret of Jesus to say to these
people, "Rise up and walk" and have ten out of ten do so. The
answer is not so distant if we can just once forget the limitations
of matter. He said, "Father, I pray that they may behold my glory."
They saw it, and an answering glory within them rose and he healed
every one of them. The secret is very near that fact. Jesus never
saw a paralyzed arm — he saw an arm stretched forth and whole. He
did not see a woman bent double, but one every whit whole. He saw
not a man eaten with leprosy, but one in absolute health. Unless
the healer can see beyond the twisted limbs and distorted bodies,
the blind eyes, deaf ears and dumb tongues, and behold a divine
soul there, made in the image of God, in whom is nothing but what
is in God, and can command that divine soul, which was never sick,
never sinned, to come forth into manifestation, he has not found
the secret of Jesus. However, when he can speak the word of
authority and have it come to pass, He shall heal every one of
them.

The world is waiting for the spiritual Newton
to come forth and write the Spiritual Principia by which the
principles, laws and methods of the spiritual life shall be
gathered and formulated so that the spoken word shall have the same
miracle working power that it had when it fell from the matchless
lips of Jesus of Nazareth. I believe the person is now born who
shall give the world this superlative service. It is our privilege
to seek that word, for we shall surely find it.

The next step is Speaking the Word. In
the beginning was the Word, the Logos. The same was in the
beginning with God. We were there when that word was spoken. That
is why we are here today. The spoken thought comes into
externalization. Thus, "the word is nigh thee, in thy mouth and in
thy heart," and we have only to know the divine law of thinking and
speaking and we can speak and have it done, command and have it
stand fast. All religion can be stated in one sentence that has two
halves. The first half of all religion is, "Thus saith the Lord,
‘it shall come to pass,’ " and the second half of all religion is,
"and it came to pass." This is a concrete statement of the power of
the spoken word.

God called Jacob a new name, Israel, a Prince
with God, when he had just finished cheating Laban out of his
cattle. They would have imprisoned him today for what he did. Yet
that spoken word worked in him, and forever afterward he was a
prince with God. He made David His anointed, and it took a long
time for the idea to work out. David did things that would today
have sent him to prison, but one day David said in startled wonder,
"Thy gentleness hath made me great." Jesus called Peter a rock at a
time when he was more like a jelly fish, but the spoken word worked
and Peter became a rock of integrity.

Thought is simply unuttered speech. It must be
spoken to have power. It can only become definite and clear by
expression. The thought we speak becomes our own. The truth we
think or hear, yet leave unspoken becomes like the talent hidden in
a napkin, we lose it. Tell it and it is ours forever. The only way
to give the truth power is to speak it. The only way to keep the
truth is to give it away. One element of power in the life of Jesus
was, that he spoke as no one had ever spoken. Learn to speak and
have it done, to command and have it stand fast.

The third step is to enter the
kingdom. God promised humanity dominion over all things. He
put all things under our feet. In the vision of the winged
creatures, Ezekiel saw the personified powers of the Universe
offering themselves for service. When the prophet was down on his
face talking to the Lord, the Lord said unto him, "Son of Man,
stand up on thy feet and I will speak to thee." It has taken God a
long time to get us off our face, knees, and other attitudes of
fear, to stand and look upward and talk with Him. When Isaiah had
exhausted language and imagery to make us feel our "littleness
compared to Him that sits on the circle of the earth," he said,
"Concerning My sons and concerning the works of My hands, command
ye Me" Isaiah 45:11.

The best revelation of God was in the person of
Jesus of Nazareth, who said, "I am among you as one who serves."
That is the secret formula of genius, the revelation of God as He
is, the Universal Servitor. Every creative power of God waits the
word of those who have the faith to see it and the courage to
command it. Faith is that perception of spiritual reality that
makes us know that the spirit of a thing is the reality, the thing
hoped for is now reality, waiting to be perceived and called into
material form.

Jesus commanded the Vital Abundance and
multiplied the loaves and fishes. He touched with the finger of
God, and the blind eyes saw. He commanded the powers of God and
devils went out. He spoke to the regions of perfect health, and
leprosy ceased. He spoke to the unseen Realm of Reality and Lazarus
came back to live in his body. A certain Centurion came to him for
his servant and said, "I am not worthy that thou shouldst come
under my roof, just speak the word and my servant shall be healed,
for I also am a man under authority. I say to one man come, and he
comes, to another go, and he goes," etc. Jesus said that he had not
seen so great faith in all Israel. The Centurion knew that when he
spoke every Roman legionary stood back of the command and he saw
that when the Master spoke, every power of God stood back of his
word to make it good.

Elijah rose to the heights of divine command
and the barrel of meal wasted not, neither did the cruse of oil
fail. Daniel commanded the invisible and the lions’ mouths were
shut. Peter commanded the infinite deliverance and prison doors
were opened. Paul and Silas called upon the Infinite and the doors
of that Philippian jail shook from their hinges. When are we going
to learn to command the invisible powers to make this world what it
should be? We should just as easily speak the word to a thousand at
once and have the works of God manifest in them all. This is the
promised kingdom.

Mimicry is a principle by which all this comes
to pass. We have all seen insects, birds and animals that have
become so like the leaves and grass and bark about them that we
mistook them for a part of the growing things. This is unconscious
mimicry. The polar bear is like the snow amid which he lives, but
others change with the seasons. When we come to human life, we find
mimicry used both consciously and unconsciously. We have a proverb
about children, "Monkey see, monkey do." We are all mimics. We take
on the physical, mental and spiritual likeness of those about us.
Two people in constant association become like each other in
appearance, in voice, in mannerisms, in methods of thought. The
principle operates in its greatest power in the realm of character
building.

No better illustration exists than that of
Jesus and the twelve. They were uneducated, uncultured, spiritually
dense. Their roughness and spiritual blindness grieved him often.
Yet they walked with him across fields, they heard his matchless
words, they saw his wonderful works, they drank in his spirit of
love, gentleness and compassion. Their dark unlikeness to him began
to drop away, and at the end of three years they had become so like
him that they were ready for him to entrust them with carrying
forward his kingdom. We are all ready to admit this fact.

He had passed from their sight. They no longer
had him to point out as the exemplar of what they taught. No longer
could they say "Here is the Master, hear and see him."

All they could do was to draw mental pictures
of him. Peter made one of these mental snapshots, "He went about
doing good." So they pictured the life of Jesus with all the
richness of imagery that their experiences with him had inspired,
and we have the result. One day they found some of these same
people who had heard and received the truth standing boldly up for
the cause of Christ. "They took knowledge that they had been with
Jesus and had learned of him." They had not seen him but they had
held this mental image of him, and the creative mimicry within had
made them like him. It works. If it worked there, it is a principle
upon which we can formulate a science.

"For we all with unveiled face beholding as in
a mirror, the glory of the Lord, are changed after His image from
glory to glory by the Spirit of the Lord." Fill your mind with a
clear mental ideal of the Master as the Son of God. As you study
that ideal, the fact that you are as the Son of God will rise unto
your consciousness, a being made in His image, with every thing in
the image that is in the divine original.

Go forth then to take your kingdom. Picture
prosperity and make it a kingdom of abundance. Dwell on good alone
and make it a kingdom of good. Picture the infinite harmony and
make it a kingdom of harmony. See your neighbor as a divine being
who was never sick, nor sinned, nor was unhappy. Your kingdom will
come and you will reign with him whose name is forever enthroned in
earth and in heaven — Jesus the Christ.

Psychoanalysis

Psychoanalysis is a consideration of the hidden
hindrances to efficiency and success as they report in health,
happiness, business or usefulness in any form. It deals with
finding the hidden impressions and interests that lie uncharted and
forgotten in the soul, which under certain conditions, rise to
produce terrors for the mind, hallucinations of the senses, and the
appearance of disease in the body, acting as an effective bar to
progress.

The name "psycho" is a Greek derivative,
meaning "soul." The Greeks had a fine shade of distinction in
words, and while we use mind and soul interchangeably, in the Greek
there was a definite distinction. The soul is nothing more nor less
than what we term the subjective or subconscious side of the mind.
This subconsciousness of ours has a way of its own in functioning.
It has its channels of contact with the body, just as has the
objective conscious mind. The objective functions through the
cerebrospinal nervous system and governs the voluntary movements of
the body. The subconscious functions through the sympathetic
nervous system and controls all of the involuntary motions of the
body, such as the action of the organ systems, and all the
metabolic processes by which it renews the trillions of cells. It
does this through involuntary reflex action, directly under control
of subconscious mental activity.

Whenever anything happens in our conscious
life, whether it comes from physical experience, mental activity,
or the impact of the thoughts of others, whether good or bad, it
affects the subconsciousness, and through it on all of our
functional activity. Likewise, whatever happens in the
superconscious, or divine side of the mind affects the soul side of
life, giving it a tremendous uplift and inspiration. The
superconscious influences the soul on every side, catches
everything and forgets nothing. Thus we have within ourselves a net
into which every thought and every vibration of the universe falls,
and nothing slips through or is forgotten. We may not be conscious
of it, but we are subconscious of it. So, all functional diseases
and disorders of various kinds rise through the action of this
subconscious self.

Certain experiences directly impress the
subconsciousness: Wrong mental acts and habits, such as shock, long
continued strain, steady attention to a given thing without proper
diversion, depression, caused by grief or loss, prenatal
influences, such as fear, timidity and solicitude of various kinds,
hereditary influences, and the influences of stored up experiences
from other lives. These all act on the subconscious mind very
definitely, and can form scars and complexes, producing the vast
variety of abnormal ideas and experiences of nervous people. These
impressions lie hidden in the subconscious, and we forget them as
the years pass. Under the strain of nervous energies, a hidden scar
suddenly projects itself into the conscious mind, filling the
vision and senses with hallucinations, sense images, mental ideas
and obsessions, filling one with the sensations of disease and
delusions of mind. Sometimes the original scar associates itself
with other and later impressions, which are also hidden and
forgotten, and it rises in experience as a psychological
complex.

The secret of the power of such a complex lies
in the mystery in which its origin is shrouded. The very fact that
its origin is hidden multiplies its terror a thousandfold. If we
can only trace its cause, most of its power is at once annulled,
which leads us to the law of dissolving these complexes and giving
relief to the patient. The law is, that the moment we discover some
stored and forgotten experience, which is the cause of the trouble,
we sweep the mystery away, the mind immediately begins to readjust
itself to facts as they are, rids itself of its hallucinations, and
recovers normality. The patient can rarely make this analysis for
himself. In fact, only the most skillful work by the practitioner
is at times able to find the hidden cause, for the subconsciousness
hides its secret as cunningly as a burglar hides his loot.

A thousand forms of functional diseases arise
in that way. We are not speaking of organic diseases, although
doubtless they arise in the same way. Many physicians who have been
cancer specialists and have given their lives to the study of this
disease, to find its cause and cure, have developed the disease and
died of it, although no known infection or contagion exists. The
only explanation of this is the metaphysical one: The influence of
constantly imaging the ravages of the disease so impresses the
subconscious side of their life that finally it produces those
mental images in external form. It is worthy of note that organic
conditions are often cured while the symptoms remain, and likewise,
the symptoms of disease are sometimes removed while the organic
conditions remain unchanged. Assuming functional diseases can pass
into organic is reasonable, therefore.

We have seen many cases of paralysis, which
would defy anyone to detect that they were not the real thing,
having all the signs and symptoms, such as lack of sensation, loss
of control, inability to move limbs and parts, yet the paralysis
was purely functional. No destruction of any motor nerve or
destruction of any brain substance had occurred, in fact, nothing
but the inhibition of nerve action.

We have seen many cases of blindness, some
partial, some total, some of many years standing, in which the
sight returned instantly after finding the hidden cause in some
past shock. We may relieve this by placing fingers on the eyes and
by prayer, turning the mind to an entirely new thought, arousing in
them the tremendous uplift of faith, filling the released nerve
with the normal thrill of life and action. Sometimes, the returned
vision is gradual, but in all such cases it is necessarily a
process of psychological cause and effect.

The most difficult condition to relieve is
inhibition of the auditory nerve, possibly because it is so close
to the brain center, but more probably because people use the sense
so constantly that they fill consciousness with its shortcoming.
These complexes inhibit the auditory nerve just as they do other
nerves of sensation. We make no reference here, of course, to those
organic causes for deafness, which are many, whose distinguishing
features are well known. We speak of functional deafness caused by
these psychic impressions.

People suffer from "hot spots," "cold spots,"
tumors, false growths, numbness, dizziness, muscular and nerve
weaknesses, trembling and a host of other sensations all arising
from psychic impressions. Such conditions disappear when we
discover their point of origin in forgotten experiences. Often
instead of a physical expression, but frequently with it, the
effects produced are mental or psychic in character. People have
all sorts of delusions and fixed ideas, one of the commonest being
that the Almighty is punishing them, or that they have sinned
against the Holy Ghost, or that an evil spirit has possessed them.
Some, who believed they were possessed of a devil, certainly acted
like it. Under hallucinations of the senses they see all sorts of
things and hear, touch, taste and smell them. The great family of
phobias, which these complexes create, include the fear of dying,
the fear of going crazy, and kindred ideas. It does not matter that
we have proven these fears false a thousand times. The next time
that they arise actively, the patient is overwhelmed with the
terror of them.

Psychoanalysis is a process by which we search
for the cause, and show the patient that cause. We show him the
rational process of cause and effect: A process of development,
which works with unfailing certainty and regularity, produces these
false ideas and experiences. If we can discover the cause and bring
it to the light, it strips away the mystery, and therefore, of
breaking the power of the obsession. We must show them that the
idea has no power unless they give it power by their thinking. The
rule is that upon the revelation of this cause process and effect,
the mind reacts upon itself, the inhibitions are freed, the nervous
system returns to its normal functioning, the mind is cleared of
its hallucinations, and the trouble stops, usually promptly.

We emphasize the necessity of stripping away
the mystery of origin because the experiences of most
psychoanalysts show that the doctor’s uncertainty delights the
patient, who soon develops a love for the mystery of it. Woe to the
analyst if he hesitates, for the case is lost. If we act in an
orderly and systematic way, with the air of confidence, we beget
confidence in the patient, and enable him to answer questions and
to recall experiences, which he could not do of his own unaided
effort. Anyone can bring up experiences and memories under the
stimulus of a skillful questioner, which he could never have
recalled of his own accord.

Psychoanalysis grew from the practice of
medical science in investigating the states of a person’s soul. It
consisted of analyzing the effects of the repression of the various
impulses that we have, which otherwise would arise into normal
expression. Researchers found that when we repress any strong
impulse of life, it forms a scar. Repression causes an atrophy of
the powers of normal expression of that impulse, causing it to
combine with other scars. When it takes some mysterious slant, it
suddenly projects itself into the mental horizon, filling the mind
with grotesque visions, inhibiting the nerves, and deranging the
functions of the body. When we repress an experience, it often lies
hidden and forgotten for months and years until some stimulus (long
continued attention or effort or the effects of shock and strains)
upsets the nervous system. Then this hidden impression arises,
often associated with other impressions or scars, forming a
complex, which is often mysterious to most trained observing.

According to some teachers, we can refer all
impulses to action back to the fundamental, or Creative Impulse,
whose primary expression is sex, and they claim that every
repression, in some sense, is sex repression. Furthermore, they
claim that every impulse of expression in any direction is a
primary, secondary or tertiary expression of this primal impulse,
sublimated in some new form. While it seems to have a good deal of
scientific basis, it remains a fact that many of our impulses for
expression are so far removed from the sex impulse that it requires
a good stretch of the imagination to relate them.

Our power to achieve is nothing more nor less
than the sublimation of the Creative Impulse in us. Every great
book that any author ever wrote, every picture painted, every
oratorio composed, every song written, every sculpture carved,
every sermon preached, or play produced, every life or character
devoted to a high purpose, found its explanation in the sublimation
of this Creative Impulse, which is fundamental in every one of us.
The psychoanalyst cannot dismiss the question by any arbitrary
inclusion or exclusion. Our mind must be open to the right
answer.

Many cases are clearly rooted in repression of
the sex impulse, yet many other cases do not seem to be connected
with the Creative Impulse. Undoubtedly, many people suffer most of
the ills of the flesh simply because they do not know this law of
sublimation, or change in the direction of the Creative Impulse.
Yet the world also has many extremists, who have sought to carry
the sublimation process to the Nth degree, and who suffer from an
inverted sex repression. We say this in the interest of sanity and
common sense in all things. Recognizing that the primary law of
expression has been inhibited may relieve many cases of a nervous
breakdown. When people deny normal expressions of the Creative
Impulse (usually through enforced celibacy), they fall out of
harmony with life, family and friends. Unless they find the normal
expression of the Creative Impulse, or can wisely direct the
impulse in some secondary way, it inevitably brings trouble.

The process of a psychoanalysis, while
apparently intricate, is simple enough. It is carried out on the
principle of the confessional. It requires the digging up of the
last hidden thought and impulse, and enters every area of the
subject’s life. Having the confidence of the person to be analyzed
is necessary; second, you must be alone. He will never tell you the
truth about his morals or religion when his wife is present, and
vice versa. The most vital and delicate questions have to be asked,
because the solution of the problem often hinges directly upon some
fact of sex consciousness. Keeping his mind on the simple facts is
necessary.

Just as certain symptoms guide the physician in
making the diagnosis of a case, so do the subject’s answers guide
the mental practitioner, and the subject’s mental operations in
answering. This method of questioning is effective and is based
upon sound principles. The method is for the subject and the
analyst to sit facing each other, the analyst to pronounce, one by
one a list of words, definite, pointed, clearly spoken, beginning
with those of the simplest significance, and moving into those of
extensive influence. The subject is asked to pronounce instantly,
in one word, whatever idea arose in his mind when a word is spoken
to him. We call this the mental reaction, and the time between the
speaking of the word and the reaction determined the quickness of a
subject’s thought processes. Those words carrying ideas that have
no effect upon the subject’s emotional life, usually elicit an
immediate reaction, while those words whose significance influences
the subject’s emotional life require time for reference to all the
nerve centers involved, so that sometimes the reaction would not
come until 3 or 5 or even 10 seconds had passed. If a subject is
unable to react in 10 seconds, he is considered to have received a
solar plexus mental blow, upon the theory that the idea and its
experiences had not only registered in his brain, but also in his
solar plexus, the center of the sympathetic nervous system. In this
way, by pronouncing a list of 25 or 50 words, it is possible to
bring to light the various things that had played havoc with the
subject’s emotional nature, and of whose effects he is totally
unconscious. A list of 50 such words, carried out in this way will
give a fairly correct hint of the things that have profoundly
affected the individual.

The best method is to have the subject give a
full statement of his case, including its reports in body and mind.
Then we review his life, looking for shocks or traumas (accidents,
for sudden situations that have thrown terror into his life, or
moments of great danger, either personally or someone near to him)
that have caused the block. Study his life for repressions, the
things he desired to do and was unable to do. Learn when the
unnatural circumstances, or any tendency toward them first began to
develop, tracing carefully back to childhood, looking minutely into
the circumstances under which he was raised, about whether he had a
normal childhood. If you do not found the cause, look to prenatal
conditions. The parents’ age when he was born, their ages relative
to each other, and general characteristics of each parent, the
number of children, and the nearness of his birth to the child
preceding him. Pay particular attention to his mother’s prenatal
states, as to material surroundings and comfort, as to her
disappointments and fears. The common difficulty of stammering is
prenatal in its origin, and is essentially a defect of the
personality, which can be cured by practice of those mental and
emotional qualities which make for self-confidence and self
control. Follow this by finding the family characteristics, not
only of the parents, but previous generations.

This is the briefest possible outline of a
practical working method of psychoanalysis. The analyst must see
with the mind and with the eye, and to hear with mental ears. A
trained intuition will often lead to the discovery of the hidden
cause, when well-formulated rules fail. The general principles of
psychoanalysis are the same every time, and every case is a thing
of itself, required to be treated individually and not as a
class.

As illustrations of the results of
psychoanalysis, Dr. Jung, a student of Freud, told of a man who had
been blind for 14 years: The analysis of his dreams revealed that
he was dreaming of fighting all the time while he slept, he had
never quarreled nor fought with anyone. He never quarreled with his
wife, because she was his wife, and because she was a woman, but
that he had been angry with her often. The repression of his anger
had brought the inhibition of the optic nerve, which was released
at once by finding the cause, and by the declaration that its power
was ended.

One young woman was unable to ride in an
automobile when it started up or downhill. The cause was a state of
fear by her mother in the patient’s prenatal state. Her mother was
filled with fears from having to go up and down steep, icy steps at
the back of the house. The finding of this cause, and the
declaration that the idea no longer had power, released her from
the trouble.

A correct psychoanalysis may be made in five
minutes, or it may much longer, but when once the correct
explanation for any given trouble is found, the patient is released
from its power, and gets well.

Character Analysis

"Know thyself" is the first step to knowing the
other fellow. You may have birth, environment, education, brains
and opportunity, and utterly fail because you cannot get along with
other people. That inability arises from the fact that you never
understood yourself, and therefore, did not understand the people
about you. You can change this failure to success by training your
powers of observation, and then using your common sense. This will
enable you to know them, encourage them to like you, and inspire
and motivate them.

We are all character readers in a crude way. We
instinctively form impressions about people when we first meet
them. Many of us trust our first impressions, but there is a surer
way. The body becomes an external expression of our emotions and
other mental acts and states. It follows that we may not only
gather a good idea of the character of another’s thinking by the
way the body reports in health or sickness, but we may know the
general elements of character itself by their outstanding physical
characteristics.

Character analysts differ as to the relative
importance of the various indications of character, such as form,
bulk, color, facial and cranial characteristics. Since the first
contact with the individual challenges the attention to his bulk,
we make that the first element in character analysis. In biological
evolution, the first system developed was the digestive tract, next
the lungs and heart or the thoracic tract. Third, the muscular,
fourth, the bony framework, and fifth, the mental system. Each
individual is the expression of one of these types, or of the
combination of two or three. Your first step in character analysis,
therefore, is to determine whether your subject of study is an
alimentative, thoracic, muscular, osseous or mental. We cannot be
mistaken as to the type, the general characteristics of which are
set forth as follows:

1. The Alimentative Type consists of
those individuals in which the entire digestive and nutritive
systems are more highly developed than any other system in the
body. Your first impression is that this person is overweight. It
is a physiological fact that the obese person has from six to
twenty feet more intestines than the other types. The keynote of
the alimentative type is enjoyment. They enjoy most "the good
things of life": Plenty of rich food, a good car, a warm room, good
cigars, good clothes, the best of everything, and they worship
food. The strongest point of the alimentative type is their good
nature, and their disinclination to cause trouble. They mix well,
and mold themselves to fit the company they keep. Their weakest
point is self indulgence.

Occupation: They hate both physical and mental
work, and are inclined to find occupations in which they will
direct the work of others. They have splendid facility in
capitalizing the brain and muscles of other people and letting them
work for him. When they have little brain power, they get a job by
flattery, usually as an administrator of some sort. The
alimentatives of the lower mentality make good butchers,
restaurant-keepers, bartenders, saloon keepers, night club owners,
bakers, chefs, grocers, or commission merchants. Since this type
likes good things to eat, expensive clothes and all the luxuries of
life, they are interested in them in all their forms and phases,
and make good merchants, for they can interest others in them. They
will sell and buy these goods. Because of their ability to get
along with others, they make successful politicians and bosses.
When endowed with good brain capacity, they become corporate types.
Many rich people of all countries are of this type.

2. The Thoracic Type includes those
individuals in whom the lungs, heart and blood vessels are highly
developed. The first impression is that they are very florid
(red-faced), have a high chest development, and are long-waisted.
They give you the impression of being "chesty." The keynote of the
thoracic type is their affectability. They are always a bit
excited, and are intensely responsive to all stimuli. They are
people of changeable moods, and are inclined to be flighty. The
strongest point of the thoracic type is their capacity for getting
their second wind, and their quickness in responding to orders.
They get the point at once, and are off like a shot to do the
necessary thing. Besides these qualities, they possesses a large
share of what we know as personality. Their weakest point is their
changeability and flightiness.

Occupation: The pure thoracic must choose work
that gives freedom of movement, is full of rapid changes, and gives
much variety. Their nature demands ceaseless change. They like to
meet people, especially new ones, and are popular and entertaining.
They are fitted for work which calls for these outstanding
qualities. They excel in advertising, salesmanship, publicity work,
reception experts in large businesses where a special person meets
the public. They are interested in anything that promises increased
efficiency.

3. The Muscular Type is that group of
individuals in whom the muscles are more highly developed than any
other system. They may not be large, but their muscles are well
defined. Your first impression is that they are solid, well knit.
The keynote of the muscular type is physical activity. They enjoy
physical exercise, particularly if strenuous, love the open air,
and are adapted to open-air work. They love motion, speed,
activity, physical contests and movement of every sort. They are
apt to have deep emotion, and great enthusiasm. They work all the
time. The strongest point with the muscular type is their vigor and
enthusiasm, ability to accomplish, and capacity to help others.
They do not express as much sympathy as the thoracic, but do things
to relieve suffering. Their weakest point is their tendency to
anger; pugnacity goes with muscularity, just as amiability goes
with alimentativeness. They may have a chip on their shoulder,
frequently get angry or start something.

Occupation: Musculars should choose vocations
which give freedom of movement, plenty of it, and fairly rapid
movement. They handle all sorts of machinery, especially large and
powerful machinery, more expertly than any other type. They make
the best chauffeurs, engineers, motormen, miners, lumbermen,
foresters and orators, for possessing much emotion themselves, they
are able to arouse it in others. They are the most hard working of
all types. As employees, they act efficiently, and as employers,
they demand efficiency. The muscular is interested in any machine,
method or proposition which increases the volume and efficiency of
work.

4. Osseous Type. This is the fourth
stage in human evolution, and these individuals have a pronounced
bony framework, whose function is to hold the body upright. Your
first impression of the osseous type is that they are raw-boned.
Abraham Lincoln was a striking figure of this type. Immovability is
the keynote of the osseous type. This gives them stability,
unchangingness, hard-headedness, and all the ramifications of
stubbornness. Their strongest point is their reliability and
determination, their absolute fidelity to an ideal when once it is
formed. Their weakest point is obstinacy, and they lose many of the
good things they could otherwise get out of life.

Occupation. The osseous type succeeds better in
farming, stock-raising, and other pioneer vocations. They do not
get on well with people. They cannot dictate to others, nor be
dictated to by them. When the osseous is combined with the mental,
it makes a powerful boss; otherwise they are drivers, incurring the
hostility of subordinates.

5. Cerebral or Mental Type. The fifth,
latest and last stage in human evolution was the development of the
brain and nervous system. We know these individuals in whom the
brain and nervous system are more highly developed as the mental
type. The first impression is that they are frail and delicate.
Their features are more refined, more sensitive, than those of
other types. Sensitivity is the keynote of the mental type, and the
instinct to think characterizes them. Their aim in life is to be
let alone to think, imagine, dream, plan and read. Their strongest
point is that they think where the other types feel. They keep
abreast of their time, and are usually ahead. They lead in the
world of ideas, and create the world’s ideals. Their weakest point
is their impracticality.

Occupation: This type must follow mental work.
They cannot be successful in any other kind. Children of the mental
type should be given a good education, for only failure awaits the
mental who is without it. To them physical labor is drudgery, and
the touch of material things fills them with shrinking and
repugnance. Teaching, library work, research work of all kinds,
translating, and proofreading are the lines that this type should
follow.

Coloring is the second class of
physical characteristics. The two general types are fair-haired and
dark-haired. The fair-haired are the path-finders. The dark-haired
are the road-makers. The fair-haired have given the world
leadership in exploration, discovery, invention, material progress
and government. The dark-haired have led in language, arts, music,
literature, philosophy and religion. One appeals to the fair-haired
through love of publicity, display, material advantages, and
progress. One appeals to the dark-haired through sentiment, love of
comfort, leisure and family.

The characteristics of the fair-haired
type are energy, daring, courage, alertness, hustling,
ambition. They are dynamic, fond of physical and mental activity,
of games of conquest. They love variety, like change in interests,
and in their activities. They like new problems, to see new places,
make new acquaintances, and to do original, creative work. They
hate confinement and restraint, have little patience for detail,
and do not like monotony and routine. They tend to action. All of
their bodily processes tend to be positive, active and vigorous.
The intellect is naturally creative, resourceful, inventive and
original. They are optimistic, hopeful, eager and fearless,
speculative, impatient, restless, very fond of change and variety.
They love to rule, to handle and manage affairs, to meet life at as
many points as possible. They like excitement, crowds and gaiety,
and are usually good mixers. They push into the limelight, engage
in politics, promote and build up great enterprises, and are
particularly adapted to selling, advertising, organizing,
colonizing, invention, creation. They are liable to tax themselves
physically too far. They are often too changeable, scattering and
irresponsible, therefore not always dependable. The fair-haired may
be merciless drivers of others. They are liable to extremes of
dissipation. Excess of sunlight first stimulates, then irritates,
then exhausts, and finally kills fair-haired people.

Occupation. The fair-haired type loves
distribution, advertising, selling, inventing, creating new plans,
new markets, new products. They love athletics rather than profound
study, and do not specialize well. They prefer authorship,
construction and engineering, exploration, fishing, hunting,
forestry, invention, public work, journalism, law, politics, the
stage, and being executives in places free from routine.

The dark-haired type is enduring,
intense, imitative, fond of detail, spiritual, meditative,
persistent, patient, dependable, slow to anger, constant,
conservative. They are inclined to adapt, improve upon and apply
already existing ideas, rather than strictly original work. They
tend to thought and philosophy, also pessimism. They are not as
active, positive, rapid and vigorous physically as the fair-haired,
but have greater physical endurance. They are more conservative and
more constant, are inclined to concentrate, to specialize, to
persevere, to attend to details with painstaking care. They prefer
a few friends, a quiet home, affection and the beauties of nature.
They tend to introspection, to the development of philosophy,
religion, mystery, metaphysical and spiritual activity. They are
less aggressive, but more inclined to revenge. They are imitative,
and excel in all those situations calling for endurance, sympathy,
painstaking and plodding.

Occupation: The dark-haired type prefers
business building, calling on same customers, selling same goods,
cementing friendships, establishing trade, agriculture, involving
patience, specialization, study, isolation, and love for plants and
animals. They do well in service rendering jobs, such as art,
authorship, medicine, the ministry, music, personal service,
research, social service statistics, theology, endurance. Also
those kinds of athletics calling for endurance, such as long races,
prize fighting, auto racing, art, journalism, law, manufacture,
merchandising, administration, detail work.

When some features are fair-haired, and others
are dark-haired, the individual has some of both sets of qualities.
A medium or combination of the two types modifies the variety
loving, impatient and original impulses of the distinct
fair-haired, also altering the patient, careful, conserving,
constant and meditative marks of the distinct dark-haired.

The next class of character signs is found in
the study of profiles. There are three main types:
concave, convex and plane, with two combinations,
convex upper-concave lower, and concave upper-convex
lower.

The marks of the convex are the
forehead prominent at the brows, sloping back as it rises. Eyes
full and prominent. Nose long, high in the bridge, and curving
outward from root to tip. Mouth prominent, lips pushed outward, the
chin receding, or sloping backward toward the throat. Convex
traits: Quickness of thought and action, practical, keen observer,
interested in facts, ready in speech. Energy is the keynote,
impatient, impulsive, short endurance. This is the keen, quick,
practical, impulsive person, the worker.

The concave marks are, the forehead
prominent above and flat at the brows. Chin prominent at the point,
sloping inward towards the lips. The eyes are deep-set, hose short,
low in the bridge, curving inward from root to tip. The mouth
recedes. Concave traits: Slowness of action and thought and speech,
great endurance. Interested in theories, meditative, absent minded,
philosophizes about everything, mild, moderate energy, patient,
determined, impractical, staunch, dependable. They are the calm,
deliberate, good natured, theoretical types, the thinkers.

Marks of the plane profile are, the
forehead equally prominent at brows and top. Eyes are neither
protruding nor deep set. Nose moderate in length, and straight.
Mouth neither in nor out, but straight up and down in the profile.
Chin neither, protruding nor receding, but in profile shows a
vertical line. Plane Traits: Balanced in action, thought and
speech. Good judgment, great capacity for both thought and
action.

Marks of the convex upper-concave
lower. Prominent brows, sloping backward as it rises; eyes
full and prominent; nose long, high in bridge, curving outward,
concave mouth and concave chin. This is the person who thinks
before he acts. Traits of the convex upper-concave lower: Quickness
of thought, keen observation, practicality, command of language,
abundant energy, patience, good nature, deliberate, determined,
with good physical equipment. This type is found everywhere among
leaders, executives, rulers, in business, professional, political,
artistic and practical lines.

Concave upper-convex lower is just the
reverse of the preceding type. The traits are slowness of thought,
impracticality, quickness of speech, excitability, good intellect,
moderate energy, impulsive, skillful and rapid in carrying out a
plan, physically frail.

These are the five great types of character as
judged by the profile: First, the quick-thinking, quick-acting
type. Second, the slow-thinking, slow-acting type. Third, the
moderate, balanced type in thought and action. Fourth, the
quick-thinking, slow-acting type. Fifth, the slow-thinking,
quick-acting type.

We see the next class of character signs in a
study of the proportions of the face, from the full front view. The
three divisions are the forehead, eyes and nose, and base of the
nose to the chin. The more the forehead slopes back, the more
practical it is. The broader the forehead, the greater the power of
imagination, and constructive ability. The corners on forehead show
good nature. Slants in these places show lack of humor. A rounding
of the forehead shows optimism.

This first may be called the
Intellectual Section, and in it are found the marks of the
thinker. The head is somewhat large for the size of the body, the
forehead is high and wide, jaw, chin and lower part of the head
usually small, giving the face a triangular shape, broad above and
tapering to a point below. The body is usually frail, bones small,
muscles slight, shoulders narrow, sloping, features finely
chiseled, hands and feet usually small, hair also fine.

The second section, including the eyes and
nose, marks the Motive type. These people have square
jaws, high cheek bones, the whole face has rather a square
appearance. This type is the doer. They are square built, and are
persons of achievement.

The next type as indicated by the face is the
Mental-Motive type, having the wide, high forehead, square
jaw, large nose, and high cheek bones. This is a combination of the
two, and is the doer with a brain.

The next is the Mental-Vital, which is
marked by great breadth in the second section, eyes and nose. The
mark of the type is the width of the head between the ears. This is
the organizer, the financier, the judge and the leader.

The next type is the Vital-Motive
type, who looks very much like the typical obese person, but is
marked by squareness of the jaw, squareness of the shoulders and
large bones in the wrists and ankles, high cheekbones, and a large,
high-bridged nose.

The final type is the Balanced type,
combining them all, mental, motive and vital. This is the all-round
person, whose head is big and well developed in all directions,
square jaw, high cheekbones, full cheeks and fullness of the neck.
They are found everywhere among the leaders. Franklin Delano
Roosevelt was an excellent illustration of this type.

Eyes. Other signs of the face are seen
in the eyes themselves. If the eyes are too close together, they
show shrewdness. If the eyes are small, they may go to the point of
cunning. Eyes far apart show that one is gullible. Wide-open eyes
indicate innocence. The eyes are the indication of the soul.
Wrinkles at the side of the eyes are laughing wrinkles. In a catty
person the eyelids almost come together. People with nothing to
conceal keep the eyes wide open.

Noses. A person with a long nose is
more likely to be dependable than one with a short nose. A high
bridge indicates strength of character.

Lips. If the lips are thick, it shows
sensuality. If thin, coldness; close together, persistent; turned
up at the corners, optimistic, turned down, pessimism. If lips are
very thick and full, the person is sensual; if too thin, cruelty.
An upper lip that curves inward shows severity. A short upper lip,
which rolls upward when smiling, indicates a love of praise.

Chin. A person with a weak, receding
chin is not a fighter. A very pointed and receding chin shows that
others easily influence them. This type does well in work that does
not call for courage or pugnacity. A pointed chin shows
adaptability and tactfulness. Squareness of chin, breadth, shows
endurance, persistence, stubbornness, and fighting
characteristics.

No one can tell a lie without twitching the
lips at the corners. The voice tends to be a trifle raised in
telling a lie. The individual who, constantly repeats explanations
is probably not telling the truth. A person who sits still, without
movement, is unsympathetic. If a person seems conscious of looking
you square in the eye, look out.

We have covered, thus far, in the briefest
outline the working points for reading character. Notice the
general correspondence between certain types in the different
classes of signs. Keep in mind the fact that coloring simply
accentuates the qualities in these various types, or modifies
them.

The best way to apply this lesson is to
practice on yourself, then on the people whom you know the best.
Reading character isn’t magic. It consists in knowing what the
signs of character are, in observing them, and working out their
various combinations. With the simple outline given here, anyone,
by steady attention, can learn to read character unerringly.

Psychology Of Business

You are in business to succeed, and success is
spelled m-o-n-e-y. It does not matter whether you are selling the
products of your own hands and brain or those of others, or whether
you are selling qualities of mind and efficiency. Your business
must eventually be an expression of you, for really you are selling
yourself when you are selling your goods. In the second place, you
must believe in your business as you believe in yourself.

One of the most effective salesmen I have ever
known would ring the door bell and greet the owner of the house
with these words: "We are the Bartell Music Company. We have
learned through a friend of yours that you have a child the right
age for taking music lessons." That first statement was an appeal
to his prospective purchaser’s vanity. If he had said, "I am Jones,
Agent for the Bartell Music Company," it would not have carried any
weight, but the fact that the Bartell Music Company stood on the
front porch waiting to ascertain her wants, with the readiness to
satisfy them, was the opening wedge. This man eventually became the
sole owner and proprietor of that business. He was saying it for
ten years before he became it.

Your business is subject to certain changeless
laws, the most important of which is the law of supply and demand.
A million dollars invested in VCRs would today be a white elephant
as a business proposition, while a million dollars’ worth of DVD
players would be an absolutely certain success. Test your own
business by this.

If you prepare the way daily for your business’
general outcome and the day’s contacts, your consciousness of what
your business is and what it will do, goes before you. Telepathy is
a demonstrable fact. You transmit what you really think about
yourself and your goods to the other fellow. Your general idea of
whether the day is going to be successful or not profoundly affects
its success or failure. The people in authority will catch your
desire for promotion when your own consciousness of your value is
clear and definite.

Your success in business depends upon your
knowledge of the people who are helping you to sell as well as the
people who come to buy. If you have to guess how each person will
act under a given condition, success may be an uncertain thing. If
you know to what type a person belongs, and know that in a majority
of cases that type will be interested in a certain class of values,
and will be appealed to by a given method of presentation and will
decide and act in a certain way, then you are effectively using
psychology in your business.

Study carefully the chapter on Character
Analysis. Humanity is a piano. No matter what make of case, the
internal mechanism is about the same. You appeal to and reach most
people by means of certain dominant interests. Finally, your
success depends upon you, and not upon any single quality that you
have, but upon the weakest and the strongest. They all have to work
if you are going to get the best results, so you must bring your
every faculty up to the highest possible efficiency.

The Working Plan: Your business will
flow through certain channels. It will follow the plan you have
laid out, much as a house follows its foundation and plan. Having
made your plan, you now turn to the materials, and all the
materials in the psychology of business are within yourself.
Success, when you achieve it, is your own. Success means position,
honor, power, happiness, money, and these ought to spell
satisfaction. The goal of your business is that you want money
enough to enable you to achieve contentment. Having your plan, turn
to methods, no matter your profession. You must go into Executive
Session with the Ways and Means Committee at once.

To succeed, you must be able to inspire others
to help you by cooperating with you and by purchasing from you. In
its final analysis, all success comes to us through others. This is
the key. People band together, not only for protection, but for
cooperation. You must realize that they must be motivated and
inspired in their desires to cooperate with you and further your
success. Humanity is the universal channel for money, friends,
happiness, and every other factor of success, and all depends upon
your ability to inspire them toward you. If you study all the great
successful leaders, you will find that this great law measures
their success. Politicians, employers, executives, the leaders of
any class, each in his or her own way, has climbed up by this power
to inspire others to work with them. This underlying principle
governs all achievement. All success must come to you through
humanity. Therefore, the degree of your ability to inspire others
will surely measure your returns from life. We have the standards
of highest value within us.

The true way to success is through personal
charisma or "presence." It isn’t magic, just recognition of the law
and wise use of it. It doesn’t require grind, rush and struggle,
but poise, calm and certainty, advancing easily and smoothly, with
the utmost freedom. Keep in mind, then, that others are the doors
through which you must pass to your domain. Then you are ready to
take the next step to deal with the ways of utilizing this
channel.

Inspiration has certain basic elements. Begin
your business by having the largest possible vision of its outcome.
Why settle for some small success, when big things are constituted
of little things? This same principle applies with reference to
your staff. To use this great channel of success, you must know how
to inspire people in the direction you desire.

The mind is like an ocean, unstable,
changeable, ceaseless in motion, subject to eddies, calms and
storms, but for all that it can be mastered. Our first discovery of
the law of displacement enabled us to build ships of wood, and to
acquire partial mastery over the ocean. Further knowledge of the
laws of displacement gave us the ocean liner and practical mastery.
Most people sail the ocean of mind in a windjammer, in the blind,
primitive fashion of ten centuries ago, while they might just as
well learn to sail it safely and surely. The vast masses are still
helpless, adrift on the ocean of mind, subject to every change and
whim. Now the ocean of mind is composed of individual minds plus.
You must build your own ocean of mind, by motivating and inspiring
them one at a time to your vision.

Humanity stands at your door, clamoring to do
you favors and aid your progress. While "it is more blessed to give
than to receive," it is a curious fact that you always feel more
kindly toward the person for whom you do something than for the one
who does something for you. The whole world is the same. The
greatest favor you can do for people is to let them help you gain
your goal. Those who have risen to prominence, power and success
have done so through the help of those whom they could inspire.

In studying your abilities to motivate and
inspire others, the first question is, what do the people you have
met think of you? Do you know what they think, or how far you could
motivate or inspire them? If you have the key, you know what they
think. When you hold this key to progress, you do not "occasionally
exert" yourself, you use it as naturally as breathing or walking,
without exertion. It becomes a part of you, and you can open the
book of life to the pages you want. Realizing that your course to
the goal lies through others, and that you must inspire and
motivate them, you naturally turn to the method of doing it.

All the people you meet will fall into two
groups: First, those who are in a position personally to further
your ends if you can inspire them to do so, and second, those who
can never help you directly or through their own efforts, and they
are much the larger number. You must learn to motivate the first
group, but you must not overlook the second. They can be your
direct means of getting in touch with those who can help you. It is
well constantly to build up this great class, for the best
advertisement you can have is another who thinks well of you and
expresses his good opinion to someone who never heard of you. When
another adds his paean of praise to that, they herald your coming,
and your task is easier. When these people have reported you to
those who can help you, you must be able to make a good first
impression, then to live up to it. You must favorably impress
people with your ability and personality, and you must repeat it so
that their good impression of you grows stronger the longer they
know you.

The two steps are, a favorable first
impression, and a ripening respect and admiration after successive
meetings. You must meet people, many people, classify them, choose
them, and you must give as well as receive. Five minutes of
exerting personal charm will produce an impression or cement a
friendship, such as a haphazard way could not do in months or
years. The people in both these classes are very much alike. Their
differences are largely external. They show their points of
likeness and unlikeness outwardly. Learn to know the signs. The
moment we consciously exercise the essential factors of success, so
that we strongly and evenly develop our mind, we can motivate and
inspire others. Order a mind of this type from the only person who
can build it, yourself.

The three great groups of mental qualities are:
The hidden qualities are will power, concentration, and
time efficiency. The conscious qualities are judgment,
practical memory, effective speech, and motivating
people. The action qualities are ambition and
initiative.

Study yourself. First, what are your mental
wares? What is the demand now existing for your ability, and what
price ought it to command? Second, what is the exact quality of
what you have to offer? Third, what steps are you taking to develop
your wares, to make them more valuable and insure your
progress?

Will power: Every business has a head.
Every nation has a ruler, and you have an executive — your will.
There are two kinds of will, the winning will and the losing will.
The winning will holds ever to the goal, advances and recedes when
necessary, but never losing sight of the outcome. The losing will
has no such adjustment, and develops into obstinacy. Every person
has a fundamental distaste for effort, continued, concerted effort,
but yielding to such weakness never succeeded. All worthwhile
things require continued and intelligent effort to accomplish. You
have the qualities and the resources, but your will is the leader.
The moment the mind points out the wise course, consciously
exercise your will to that end. Strong people become stronger by
exercising the will in small things. They meet every necessity with
the mental attitude, I can and I will. I will to will, therefore, I
can. The only limitation on your achievement is your will.

Test your will, therefore, with these tests. Do
you choose what is easiest or best? Having decided, do you carry
out to the utmost? Do you permit obstacles to swerve you and change
your mind? Do you recognize the difference between will power and
stubbornness? Are you easily turned aside? Do you worry? Can you
banish fear and worry at will? If you cannot, learn to do it now,
for in these are the root of all our ills. Use your will to banish
them. Do not permit your imagination to anticipate or create the
possible misfortunes of the future. Calmly use your will to kill
the germ of worry and fear at first. Use your will to create a
prevailing mental attitude of the right kind. Refuse to imagine
misfortune, and fill your mind with bright and hopeful
anticipation. If you will, you can. If you will not, you
cannot.

Concentration: The next of your strong
elements, concentration, is the power to fill the thought idea with
one idea, and to shut out all else. Use it for every task and for
every problem. Fill the mind with the subject in hand, so that the
whole brain power is actively bringing all its powers into action.
When the concentration has served its purpose, relax, wipe the
slate, and you are ready for another task of concentration. Ask
yourself these questions: Can you consciously induce sleep in five
minutes anytime, day or night? Can you concentrate on the work in
hand when it is uninteresting, freeing your mind of everything
else? Can you concentrate on any subject at will, in noisy places,
and bring all your abilities to bear on the task in hand? If so,
you have learned to concentrate.

The next one of the hidden qualities is
time efficiency. There is a legal phrase, "time is of the
essence of this contract," and time efficiency calls for the use of
time to leave an investment after it is gone. Recreation and
exercise are an investment in health insurance. Study gives
knowledge that abides long after the time of study has departed.
Knowledge has a money value. Money buys things for contentment.
These are time investments. We attend most of our work with too
much lost motion, too much wasted time. You must learn a skillful
use of your time, the effective disposition of it. Use a "What are
you doing?" card, and answer such questions as this: How much time
of your working hours do you spend without getting returns? Do you
feel that you are getting the utmost out of your working hours? How
effective are you compared with possible results? Have you ever
studied cashing in your time at full value, or have you ever tried
to practice it?

The first of your conscious qualities is
judgment, which is the power for looking ahead and
forecasting the outcome of your business, or any problem of your
life, or others’ lives. You use it best when you work on your
problem as if it were another’s problem, that is, make it
impersonal. Just get down to cold, bare facts. A well-balanced
judgment is based on your own experiences, on current working
facts, and on the experiences of others. You use all the senses,
all the stored up memories, and all the known current working
facts, and avail yourself of all the experiences of others in
forming a wise judgment. Test it by these questions: In daily life
do you attempt to forecast the outcome of matters arising in your
daily life both of a business and social nature? In what percentage
of cases is your judgment correct? By your experience, do you rate
your judgment as sound concerning men and events?

Practical memory: The subtlest form of
flattery is to be able to remember a face, and to recall the name
that goes with it. "I remember you" is the big asset that you can
cash in. If you add the facility to recall the person’s personal
affairs and peculiarities, it is still more valuable. In fact,
anyone can remember by following certain simple rules. Plenty of
people cannot recall your name, but can tell you the name and
batting average of every player in the major league. Three or four
reasons for it. The first law of memory is
repetition. A second reading of a book
makes its contents much more clear. The baseball expert does it by
repeating often in his mind, and with his mouth the facts. If you
concentrate on remembering a person’s name, repeat it mentally and
verbally, and use it often in speaking to them, it will fasten it
in the memory. Practice reviewing the events of the day, the
people, their names and incidents concerning them. Get the utmost
detail. Nothing is too trivial.

The second law is that of the intensity of
impression. Heed, listen, look. You will get the name the
first time if you give attention. Get a clear-cut mental picture of
names and faces. You will remember the things that interest you.
Then pay attention; concentrate; use your eyes and ears. Another
law is that of association of ideas. It consists in tying
up "I might forget" with "I’m likely to remember." The fourth is
ingenuity, which is a form of association. Practice the
first two, repetition of the facts to be remembered and intensity
of impression, and ask yourself these questions: Can you say to
most people whom you have met once or twice, "I remember you. I met
you, Mr. Smith, at a banquet in Los Angeles." Can you recall,
without hesitation, facts or principles that relate to the business
you are conducting? Do the things that you want to remember arise
spontaneously at your call? If so, you have a practical working
memory.

Effective speech: Speech is the one
great method of conveying your ideas to others. It is the means of
persuading them to see your viewpoint. It requires two things:
First, the retention of well-organized ideas, or knowing what you
are going to say. Second is technical control of voice, which
includes the tone of voice, inflection, emphasis and delivery. One
person interests us because their delivery is interesting. In
controlling the voice, the first essential is deep breathing,
second is clear enunciation, and third is modulation, or change in
tone, volume and rapidity. Believe what you are saying, practice
reading and telling a story to an imaginary audience until it
sounds convincing, then tell it to a real audience. Answer these
questions: Can you voice your thoughts clearly? Do you speak
effectively? Do your words sound convincing and interesting?

Motivation is based on a knowledge of
human nature. All people are alike physically in a general way.
They differ in manner, physical effect, aspect and look
differently. All people are alike mentally, and yet they differ in
minor points. We ordinarily mask and conceal certain underlying
things. An age-old instinct tells us that if we show our inmost
emotions and feelings, we lay ourselves open to the manipulation of
others. Certain motives govern us all, but we mask and conceal
them. We are afraid of the other fellow, and forget that he is as
much afraid of us as we are of him. This will help you to overcome
your timidity. Develop your confidence, and forget your fears.

Human nature has two major controlling motives.
Curiosity and self-interest/selfishness are the two universal doors
of human nature through which you can pass to success. Curiosity is
the introductory motive. Self-interest is the motive that causes it
to act. Self-interest has produced more good than any other one
factor in the history of humanity. You use curiosity to open the
door, and self-interest to land the sale. Self-interest is of two
forms, selfishness, the destructive kind that reduces wages to keep
down expenses, and constructive self-interest which makes better
conditions to get more effective service. You cannot injure others
without hurting yourself, and you cannot help others without
bettering yourself. Life is service. You get back what you give
out.

The psychological moment is the time when
conditions are favorable to secure action on your proposition.
Learn to recognize it. Learn to create it by appealing to curiosity
and self-interest when you need it, and you can turn it into gold.
You have to learn how to persuade. The hardest thing for anyone to
do is to say "yes" to a proposition. People usually say "no"
verbally when they are ready to say "yes" mentally. When the
psychological moment comes, act. Just take it for granted that they
will agree, and start settling the details that make favorable
action easy. The average person will usually allow you to persuade
him, and will feel relieved when you do. It requires skill and
diplomacy. Do not ask for a decision, but take a favorable decision
for granted. The moment you have a favorable decision taken for
granted, introduce some subject of discussion that would naturally
rise at that point. If a crisis arises, bring up some factor of the
case for discussion that does not cloud the main issue. They term
this the cross fire, and it is wonderfully effective. Answer these
questions: What do you know about human nature? Do you study it? Do
you apply its findings? What two big factors in human nature play
an important part in influencing others? Can you create the
psychological moment? How do you do it? Can you persuade the other
fellow?

Ambition is the first of the great
action qualities. It begins as desire, grows into a gnawing hunger
and ends in ambition, which means you seek methods of satisfying
its demands. Ambition pushes a person to seek the means of getting
the things he sees to be desirable in life. All achievement lines
up as follows: (1) desire, (2) ambition,

(3) will power, and (4) initiative. Select the
big things so that when you have achieved them, you will be
content. Answer these questions: Are you ambitious? Do you just
wish, or do you act on your desires? What is your goal in life, and
what means are you planning to achieve it?

The last one great element of business
psychology is initiative, the power that makes opportunity
to order. Initiative is the entering wedge. It finds something to
do, finds a way to do it, and discovers a value in doing it. You
must always keep initiative working. It looks for signs of an
opening as a hunter looks for signs of game. A person with
initiative does not wait for opportunity, but finds and opens a
door. If nothing is inside, knock on another until you find the
right door. You make your own opportunity by using your initiative.
Opportunity is a favorable occasion, and opportunity comes through
the channel of others. Look over your list. Choose the people who
can help you make the opportunity. Set about persuading them to
help, and do not be bound and trammeled by conventions. First,
decide what you want, second, decide who can give it to you, third,
formulate a plan and exercise your initiative, and you will find
that you can make an opportunity every day. Answer these questions:
What moves for self-betterment have you actually made in past
years? What opportunities have you found because of your own
search? Are you ready to act when you see a chance? Do you so act?
Do you feel that you possess initiative?

You can work two ways at the art of getting
there. One is to depend upon your own knowledge and experience
alone, the other is to add others’ knowledge and experience. Having
decided on this latter way, get your working plan in order. Utilize
the findings from successful people’s experiences. Apply these
principles to your own needs. These are only theories until you put
them into operation for yourself. Set a value on yourself, and
constantly add to that value. It does not take any more breath to
say a million dollars than it does to say ten cents. Others measure
you at the value you set, and your facial expression is your price
tag. This is the psychology of business. Keep these facts in mind,
then dig.

The Psychology Of Efficiency

You achieve efficiency in your highest
expression of you. How well you express your latent qualities sets
your degree of efficiency. We each have in ourselves the potential
elements of genius. Our business is to find out how to set them
free and get them into effective operation. We may have particular
characteristics, and do particular things that will make failure
certain. These faults self-advertise and sell the idea of our
disqualification. Such, for instance, is the panhandler, who is a
walking advertisement of inefficiency. We may have certain
characteristics and do certain things that will make success
certain. The good natured, intelligent, reliable person exhibits
his or her qualities so that they self-advertise and sell right
ideas of those qualifications and guarantee success.

The Parable of the Talents illustrates the duty
of success to the utmost individual capacity. A one-talent person
working at his highest efficiency is worth a hundred undeveloped
ten-talent people. While we differ in the degree and variety of
natural endowments, everyone has the potential elements of success.
Success consists in realizing that you have it in you, that you are
worthy to succeed, then carrying your qualities to market. For no
matter how high the quality of your faculties and abilities may be,
they do not spell success until you market them.

You do not actually sell your qualities. You
merely sell ideas of them. Success consists in selling
your ideas of them rather than selling some one’s else’s ideas of
them. A salesperson does not sell so many barrels of oil, but
certain ideas of them. The "goods" are delivered afterward. A real
estate agent does not sell a house, but an idea of a house. When
you sell your services to a purchaser, you merely sell an idea of
what your services will be worth to the firm. You deliver the
"goods" afterward.

The psychology of efficiency hinges on a right
idea of your goods and how to get that right idea across to a
prospective buyer’s mind. This resolves itself into the following
formula: How to sell the true idea of your best capabilities in the
right field or market. This operates in the following order: (1)
Develop your best capabilities to the highest possible degree. (2)
Learn to describe them truly so that you can present them and sell
them, so that the prospective buyer will get a correct idea of what
you can do. (3) Identify your market. Find the right field for your
goods or services. (4) All that is left to do is to deliver the
goods, to make the prospective purchaser know that you are the
person for the place, or that your goods will better fill his needs
than any others.

Your success depends on your skill in
discovering the open way of access to the prospect’s mind, then
finding his particular point of interest in your proposition. In
what way it can serve him and forward his interests? Having
discovered this point, the next move is to illustrate your ability
to help him achieve that point of interest until you can close the
deal.

Suggestion is the supreme agent in these steps.
It is present in your idea, your presentation, your words, your
tones, your eye, your gesture, your pose of body, your muscular
tension, for these are all ways of expressing yourself — and it is
ideas of yourself that you are selling. Avoid antagonism, criticism
and comparison when using suggestion. Commending a person’s effort
to be up to date is far better than intimating that his methods are
behind the time.

Make your suggestion tend to produce direct
results in action. Suggesting to an employer that he needs and
wants your services is far better than asking for a position. It is
good suggestion to show similarity of ideas, also to manifest the
probability of growth. Propose the idea that one strong point of
your qualifications is just one point in your all-round fitness.
Picturing yourself in active service is good autosuggestion. Find
out what the prospect wants, and avoid showing that you want
something very much. Instead, hold to the idea that you can supply
what he lacks. This sort of suggestion leads to action.

The psychology of efficiency resolves itself
into a problem of skill and availability. An analysis of your
present equipment will be helpful, because you need to know your
faults with the idea of correcting them. Maybe your chief fault is
poor fuel. You haven’t good "gas." Your mind isn’t filled with
right ideas and in such order that you can handle them. Maybe the
piston rod rings leak, and you do not get the high compression of
determination and persistence. Maybe it is a faulty carburetor. You
are not a good "mixer." Maybe the spark plugs are misfiring, and
the fire of enthusiasm is lacking. Success means firing on every
cylinder, whether you are a two-or a twelve-cylinder machine. Maybe
your cooling system doesn’t work and you get "hot" from lack of
self-control. Maybe it is a cracked cylinder — broken health.

A car kept in repair is renewed in every part
in seven years. Your body renews and replaces every cell every nine
months. Go to the repair shop of that supreme fixer, your
subconscious mind. Tell it what you want, and revisit the repair
shop until the rebuilding process is complete. Success depends
primarily on physical capacity. Heart power and stomach power can
put anything over. You must have health, energy, virility and
endurance to be physically able to do your work.

Mental capacities.
You must bring your mental qualities up to their highest
effectiveness. You can train every mental power by clearly
perceiving what they mean and how they work and then going into
action. Chief among them are perception, alertness, accuracy,
punctuality, memory, imagination, concentration, adaptability,
self-control, determination, tact, diplomacy, and good
judgment.

Perception is looking at things with
your mind as well as with your eyes — a stick stuck into the water
reports crooked to the eye, but straight to the mind.

Alertness is mentally sharp ears.
"Yes" pronounced crisply means one thing, pronounced with a falling
inflection, it means another. Yes, with a rising inflection, means
something else.

Accuracy is the result of taking pains
to do, think and say things correctly.

Punctuality is a mental habit most
people haven’t acquired. People who would spurn a dishonest action
pilfer all sorts of time by being a few minutes behind time. If you
have "a little behind hand," amputate it.

Memory grows stronger by every effort
to remember. It grows each time you affirm, "I have a perfect
memory." It gets clearer as you repeat a thing to be remembered and
holds strongly to the object of your attention. It recalls the
apt-to-be-forgotten when tied up with the
sure-to-be-remembered.

Imagination grows by use. Use it daily
to picture out the success of your undertaking, and never let it
run undirected.

Concentration directs the attention of
the mind to one thing and keeps it away from everything else.
Practice looking so intently as to shut out sound, listening so
intently as to shut out reports of the eyes, or thinking so
intently as to practically inhibit all the senses.

Adaptability is a wonderful
attainment, to be able to adjust to new and unexpected conditions.
It is the ability to "back up" gracefully when you realize that for
each backward step you take, eventually you will take two forward.
It is the temper of the Damascus blade, which can bend double and
not break.

Stability is the power to "stay put."
It grows every time you stick to a purpose. Stability is the habit
of "being there" when the occasion calls you.

Determination is that resolute state
of mind that holds to its objective no matter what diversions
arise. It is the "center" of your whole army of qualities, and
unless it holds, you will lose the battle.

Tact is the skill to find a way of
easing the pressure, relieving the tension, smoothing ruffled
feelings, turning away wrath and impatience, and disarming
injustice. Often tact alone will open the way to achievement.

Diplomacy is mental maneuvering for an
advantageous position. It is finding the way out of an impossible
situation. A young sales agent went to a house all primed with his
story, but was completely baffled when the door opened an inch and
a cold eye demanded what he wanted. He hesitated and then good
naturedly remarked, "Madam, I believe I have forgotten the
password." The door opened and he had a chance to present his
case.

Good judgment is a wise forecasting
the outcome of any project. It is a faculty that all people pride
themselves as possessing. Its motto is "I told you so." Really good
judgment is based upon your own experiences, upon others’
experiences under similar circumstances, and upon the current
working facts in the case.

Heart Qualities are certain emotional
qualities necessary to any large success. They are ambition,
hopefulness. Optimism, enthusiasm, cheerfulness, self-confidence,
courage, persistence, patience, earnestness, sympathy, frankness,
expressiveness, humor, loyalty, love of others. You possess these
to some degree, but you must develop them to their highest
expression to give you a perfect emotional equipment.

Ambition furnishes you with motive
power to continue to perfect success.

Hopefulness is a mental anchor out to
the future success, which sees the invisible and holds to it as a
reality until it comes into expression.

Optimism sees the bright side of
things. Business is always good. The weather is fine. All things
work together for good to him that thinks good.

Enthusiasm kindles all the fires of
energy, keeps all the powers at flood-tide, and carries a difficult
position by storm. It grows from your sense of your real worth and
the value of your goods or services.

Cheerfulness keeps smiling, lives on
the sunny side of the street, says the helpful word, is glad to be
alive, and is busy every moment in the "cheering up" business.

Self-confidence rests upon your
realization of your ability. Claim for yourself every quality and
power you see in others. Concede to others every excellence you
discover in yourself.

Courage grows out of optimism and
self-confidence. No matter what it is, it can be done, and you can
do it, and will do it.

Persistence keeps steadily at the
task, whether you work or play, you keep your objective clearly in
sight.

Patience teaches you how to play the
waiting game. Waiting for mental processes to be completed in
others, for gathering of material-factors that will build your
temple of success.

Earnestness keeps you from lagging in
the race, and inspires others with the idea that you believe in
yourself and your proposition.

Sympathy helps you to put yourself in
the other fellow’s place, think with him, and know how he
feels.

Frankness brings you out into the
open, puts all the cards on the table, and takes away from others
the idea that you have any ulterior motive.

Expressiveness gives music to your
voice, a light to your eye, a charm to your personality.

Humor saves many a bad situation with
a good story or bright saying. Keep the fun stop in your organ well
tuned, but do not use it too much or others may deem you a
"comedian."

Loyalty to the best in yourself, to
others, and to your undertaking is the main element in the stuff
called integrity.

Love of others is the oil that makes
all the wheels go. It gives all confidence, for you cannot fear
that which you love. It reacts on you, and you cannot help others
without helping yourself. Go over these one by one to see how fully
you have developed them, then begin to build them up.

Certain Ethical Qualities are
essential to success. The ethical principle is that your business
is equally helpful to others as to you. To this end, your
intentions are right. You mean to be honest and truthful. You are
of good moral character and reliable, dependable. You love your
chosen work because it enables you to serve others and yourself.
Certain Spiritual Qualities are essential.

Idealism enables you to see the higher
purposes of life, and to cherish the unselfish desires. It is the
imaging power by which you construct the ideal of a finished and
glorious, success.

Vision enables you to see the large
outcome of your work. It keeps you from looking at life
narrowly.

Faith is confidence in the reality of
your ideals and vision. It holds to this reality until you have
turned it into external form.

Desire to serve — The secret formula
of genius is "I am among you as one who serves." Every quality in
you is embedded in the obligation to serve.

Ability to understand others — Success
depends upon your ability to know the other’s need and to supply
that need. Approach others through their curiosity about your
proposition, and their self-interest about what degree it can be of
use to them. This is the key to human nature.

This is an outline of every essential element
of success, from an attractive physical appearance to the highest
qualities of character, and you can safely neglect none of them.
You need to cultivate their use, increase the degree of their
activity, and steadily improve their quality.

The Psychology Of Abundance

The key to abundance lies in your
consciousness. The laws of prosperity and economic freedom are
specific and we may know and apply them. The same laws, by which
inner states come into outer expression, generally apply here. If
your consciousness is rich in realization of the spiritual
abundance of the universe, you will find that richness moving into
abundance of material things.

Probably the crudest thing you can hear a
person say is, "I own this." In the literal, absolute sense we
cannot own anything. God is the only owner or proprietor. We should
never forget that. We are only stewards and custodians of material
things.

The impulse toward abundance is perfectly
natural. You have seen a dog carrying bones away, a squirrel
collecting his supply, or even a bird laying by store, conserving
against the future. The desire to be prosperous is a perfectly
natural thing.

The desire for abundance is also intelligent,
for it provides opportunity to exploit life in its higher phases.
If the questions "what shall we eat, drink, and wear" compel any
state of civilization to react immediately, it has no time nor
inspiration for advance. Yet when they lay up a reserve, and the
necessity for reaction is not present, they have time to develop
the arts, sciences and philosophies that have made for the world’s
advance.

Desire for abundance is a perfectly moral
desire, for the principle of justice is universal. The right to
secure abundance and provide for the future is not for a favored
few, but for the labor force, the lowest and the highest. The only
just, economic freedom is that abundance should come to everybody,
just as it now comes to comparatively few. The desire is ethical,
for no high state of civilization has ever been or will ever be
possible apart from some form of individual ownership. For therein
lies the incentive to progress, and unless we have that, no
progress is permanent.

While individual ownership stimulates
competition, and promotes one individual to prominence over others,
no one can safely reach a great height who does so at the expense
of others. The loneliness of the very rich is an irony of life.
When they acquire these riches at the expense of others, immutable
law has ordained that moth and rust shall corrupt, thieves break in
and steal, and profligate sons squander until the level is reached
again. Whenever a family begins to accrue vast wealth, the great
leveling process begins to work, balancing up and balancing down.
Ancient Egypt towered above all nations in literary, scientific and
other achievements, and became a heap of sand.

This observation highlights the fundamental law
of economic progress, that cooperation is the only safe principle
upon which economic freedom can safely depend. Some of our great
industrialists are applying this law in the spirit of cooperation
and practical co-partnership with their employees. The spirit of
universal fellowship forbids that one should want while another
revels and squanders.

Economic freedom rests upon two presumptions,
the power to produce, and the right to consume. We have hardly
begun to realize the full producing capacity of the sum of human
life, yet we are face to face with the fact that millions are in
want. The explanation is that we have not solved the problem of
equitable distribution of the earth’s abundance, and that is a
fundamental factor in economic progress.

Those who raise crops, cut timber or mine for
ore are producers. Other producers manufacture them into higher
products or usefulness. Still other producers furnish means of
transportation and distribution to the needs of millions. The
teacher who calls the latent mental powers in the child’s mind into
action, and teaches the child how to use them, is a producer of
efficient personality. The teacher of religion who calls out the
higher and better impulses, furnishing ideals and incentives for
better living, is also a producer of the highest quality. All
classes and conditions of humanity fall into line with the first
law of economic abundance.

The right to consume is based on the fact that
we have produced something of equivalent value. Paul said, "He that
will not work, neither shall he eat." Every time we give a
panhandler a handout, we contribute to his poverty. Every time a
person shortchanges another, he cheats himself out of dollars.
Bargain hunters steadily impoverish themselves, while those who
seek to get something for nothing, will soon have nothing to get
nothing with.

This is all based upon the great law of
compensation. No one has a right to render a service for which
there is no compensation, nor to receive compensation for that
which he did not do. To be sure, the compensation may not be of the
same kind, but we must never forget the obligation of the law. If
you receive a lift on the road by some passing driver, remember
that you owe the debt to the next person you find in need of help.
Only in this way can you maintain economic self respect.

An eminent lecturer used to say that if you
want a million dollars, and know how to use your subconsciousness,
you can have it in four years. This statement is generally true,
but it needs modification by two principles. The first is that you
must have an idea or possession that is worth a million dollars to
the world before you can go out and collect its equivalent justly.
The second is that you cannot have a million dollars from the
world, which the justice of the Eternal Right governs, unless in
getting that million you obey the law of compensation, giving value
for everything received.

Abundance rests upon the principle of trust. A
person who has possessions is the custodian of public resources.
Moreover, he may lay aside not only for himself, but he must also
lay aside for altruism, to promote the other fellow’s
prosperity.

If any of us rest under the illusion that
anything is actually our own, please remember that the municipal
tax collector has a claim. The county tax collector forces his
claim. We cannot forego the State’s demand. The Federal Government
claims its right to our possessions in many ways, especially income
tax. Nor is the claim on our possessions limited to these. Our own
economic safety depends upon making other nations financially safe.
When we have done this, a call comes to feed and clothe poor
children, or flood, fire and earthquake sufferers. Our prosperity
is intimately bound up in the welfare of others.

The secret of abundance lies in one’s
consciousness. Jesus said, "A man’s life consists not in the
abundance of the things he possesses, but in the consciousness of
that which he is." When we reach that realization of abundance
within, then obeying the law of all becoming, our inner state moves
into outer expression.

The scripture gives the law of prosperity, "Be
diligent in business, fervent in spirit, serving the Lord." Here
are two counts on the spiritual side to one count on the material
side, but the spiritual comes first. It means to hustle, and while
hustling, remember that "The earth is the Lord’s, and the fullness
thereof, the round world and they that dwell therein." In this way
you establish a conscious oneness with the source of all abundance,
and your thought becomes a channel of inspiration and action for
its outward expression. The consciousness of abundance is the
secret of abundance. Most poverty of the world arises from
poverty of consciousness. It is born of that ancient heresy that
there is not enough to go round, and that because the almighty
abundance is a little short, some of us should go with less than we
need — and this in the face of the fact that when the Infinite
Abundance had finished creation, it did not contain a poor
house.

Revise your ideas of lack, and fill your mind
with the limitless riches of the Infinite. Develop your realization
of oneness with the all-life. Realize that you are the open channel
through which His life expresses, in which His health glows, where
His love manifests, and His abundance rises into unlimited
supply.

People are poor because they think poor
thoughts, and some become rich when they think rich thoughts — not
thoughts about riches, but thoughts of rich, spiritual value. As
your consciousness that God is abundance rises, your poverty will
cease, just as the realization that He is health will cause your
sickness to cease.

Money draws money. Most people think in terms
of pennies and nickels, some in terms of dimes, a few in terms of
quarters, and occasionally some have enlargement of the heart and
think in terms of dollars. If you think of material prosperity as
nickels and dimes, you have a nickel and dime consciousness. If you
are consciousness of God’s abundance in terms of thousands and
millions, it will draw returns in harmony with that consciousness.
Enlarge your inner consciousness of prosperity and abundance, and
you will get the thing for which it stands.

A person, who gave his last dollar in an
offering, received $10 from an almost unheard of source the next
day. He gave the $10, expecting another tenfold return, but
received one dollar back. He asked why. When he put the one dollar
in, he put in $10 worth of riches of thought and consciousness, but
when he put the $10 in, he only put in one dollar in faith.
Experiences of this kind demonstrate that the law will work.

These experiences are not unique. They merely
show that the law still stands. God is the Infinite Abundance, and
every idea of His incorporated into material form is for our use,
and that Love is the great power that causes us to pass on God’s
ideas. He governs by law and order, and all His ideas move with
unfailing certainty and regularity. The consciousness of these
facts will cure poverty, and bring abundance to everyone.

The Psychology Of Health

We hear of mortal mind and Divine Mind,
conscious, subconscious and superconscious, until we are apt to
think that there are many minds, when in fact, there is but One
Mind, which functions in different ways. Subconscious mind
is that vast, uncharted realm of mental activity that plays so
great a part in our material, mental and spiritual well being. It
is forever busy in the functional operation of our bodies.
Countless subconscious mental processes precede one conscious
mental operation. It likewise plays a large part in what we term
the spiritual activities of our being.

The subconscious was originally part of the
undivided Mind of the Universe, that is, before Mind or Being
created any individual expressions. When, in the creative process,
Life or Mind took individual form of expression, it brought into
this limited form all the qualities of the Absolute. It arose by an
evolutionary process until life reached the human form, but all the
memories and impressions and experiences of all our past had
clothed it. These constitute the "mist" through which Mind
functions as subconscious, which is referred to in Genesis: "there
went up a mist over the whole earth!" An individual subconscious
mind, functioning through this mist, does not see clearly, but
"sees through a glass darkly," as Paul says. The basic principle of
mind as manifested in the subconscious is divine in origin.

Subconscious powers: We read that "man
was made in the image of God," and since an image contains all the
elements of its original within itself, it follows that humanity is
the embodiment of all the principles of Universal Being. Whatever
there is in Absolute Mind is potentially present in His human
image. Since the Absolute is apart from all spatial and time
relationships, we shall expect to find some reflection of that fact
in humanity. In the subconscious we find a sense of absolute time,
space, mathematics, harmony, etc.

The subconscious always knows the exact time.
We can charge the subconscious to awaken at a given time and soon
find the power to do so. We can practice imaging the face of a
clock with the idea of seeing where the hands stand, and in a short
time can look within and know the exact time. If we try to
calculate the passage of time by conscious mental methods, it
becomes a species of guessing, but when we acquire skill in letting
the subconscious register, we have an absolute timepiece
within.

This is essentially a reflection or image of
the power of Divine Mind with which "a thousand years are as a day,
etc." Absolute Mind is an eternal now. There is no yesterday nor
tomorrow in the Absolute Mind. Occasionally some seer or prophet
will clear away the mists of matter, the Divine Mind within will
function on its superconscious or divine plane, and he will see
things as present in Absolute Mind that are a thousand years in the
future as measured by human experience.

The subconscious holds a sense of absolute
space. In Absolute Mind there is only here. Clairvoyants, in their
moments of deepest and clearest perception frequently exclaim,
"Everywhere is here," meaning that no space exists in mind. When
thinking of a friend, you do not need to project your thought
across space. You merely call your friend’s name and he is present.
This reveals the kinship in all mind, for in Absolute Mind there is
no up nor down, in nor out, here or there, only here and now in
space and time.

Mathematical prodigies attain a perfect and
instantaneous mastery of all mathematical problems without any
objective knowledge of the principles of mathematics. Many people
have wrestled with a problem in mathematics, and given it up only
to have it projected into conscious attention as a dream. They knew
the solution instantly in the subconscious, but it could not
register what it knew until sleep inhibited the objective
activities.

The subconscious has a sense of the absolute
science of chemistry. It knows exactly every chemical action and
reaction. It carries on the most elaborate chemical processes in
the digestive processes daily, and the functional activities of the
kidneys, liver and other organs of the body without making a single
mistake. In fact, the subconscious holds a perfect knowledge of
every principle of being as it applies to human life. This is why
Paul said, that we are to "work out our welfare, because it is God
that works in us both to will and to do."

Subconscious mind’s work: When mind
functions as subconscious, its characteristic task is that of the
builder. It has built everybody in which life has been incarnated.
When it started with single cell life it had within it the idea of
the human form divine, and it continued through all the ages to
move upward to at last perfect our complex organism. It never lets
any variation of expression turn it from the final completed
work.

Through all those ages it preserved the
memories of all the structures it had built and repeated them in
its successive buildings. Some forty-three vestigial remains of our
animal ancestry remain in the human body, such as the tip of the
ear and the fan-shaped muscles on the side of the head, none of
which have any functional capacity. The Bible recalls to us that we
have more than thirty mental characteristics that are purely animal
in their origin. Moreover, in the first six weeks of the fetal life
of the child, it repeats the six great stages of material creation,
and only in the sixth week does it take on the human form divine.
We give these facts to show the marvelous fidelity of the
subconscious to a plan or an idea.

Therefore, we get the next characteristic of
the subconscious. It builds according to plan. It never forgets and
changes only when we substitute another plan. It follows a given
idea without fail unless we substitute another idea to replace the
one with which it is working. It has no power to originate,
substitute or change ideas or plans, because it has no power to
reason by comparison, and, therefore, it does not question the
good, bad, right or wrong of anything it may be doing. It is a
builder only.

The conscious functioning of our mind is how we
may plan our contacts with the material world. It is the architect
that plans our body, health, strength, material conditions, moral
character, or whatever else is to enter our experiences. We do this
with our thought and speech. Our subconscious accepts whatever we
think and speak as the plan for the immediate future, and it goes
to work to externalize it in our body and circumstances.

The subconscious always accepts the strongest
idea in a sentence, and if that idea is a negative, it works out a
negative result. If the conscious thought is about weakness, the
great builder will reproduce weakness. If the mind dwells upon
pain, pain will increase. If we think of poverty and lack, the
builder will see to it that we count pennies instead of dollars,
while we keep up the wrong thinking. If we fill the mind with ideas
of health, the great builder will marshal all its abilities to
bring it into expression. If we think abundance, it will draw like
a magnet upon undreamed of resources, and abundance will fill us.
If we think health, love, harmony and happiness, we will discover a
builder within us who never fails to carry out the idea we submit
to it.

These are the general psychological facts that
underlie all the health giving processes. The following suggestions
will give an idea of how we may employ them to alter every wrong
condition of life and bring about ideal conditions for anyone who
will intelligently and persistently use them.

Suggestion is an act or process by which we
make an idea to penetrate the subconscious to hold its attention to
the exclusion of other ideas. A simple direct statement may do it,
such as "you are going to sleep." The influence of circumstances
may do it, such as when we enter the bedroom, we put on pajamas or
nightgown. We take the position of sleep, we relax our muscles, the
room is dark, and thoughts of sleep fill our mind. We may do it by
steady affirmation of the various steps in going to seep, such as,
"you are relaxed, eyes are heavy, mind is quiet, getting drowsy and
sleepy, going to sleep." Whatever the method may be, whenever we
cause the idea of sleep to penetrate and hold the subconscious
attention, sleep follows. We use sleep as an illustration of the
principle, but no matter what the idea may be when we cause it to
enter and hold the subconscious attention, it at once becomes the
dominant thought, and directs the action and operation of the
subconscious.

If we hold to the idea of ease instead of pain,
until it is the dominant thought, then subconscious action will
produce ease. If health is the dominant thought, the subconscious
will cease to build sickness in the body and will clothe it with
health. If we clearly hold the idea of oneness with the Divine
Mind, a sense of power within arises, which excludes all the wrong
effects of thinking that we are a broken-off fragment of life,
dependent on favor and circumstance, and enables us to manifest the
works of God, which are always good.

No matter what the school of teaching, nor what
its special methods may be, a strong underlying framework of
psychological procedure lies at the base of all its efforts to heal
and help. No amount of denial can alter the scientific fact,
although it may camouflage it for a time. No dogmatic claim can
long stand in the face of investigation by scientific method, for
denial of matter and denial of the use of suggestion are forms of
suggestion. The recognition of these laws of the mind and the fact
that there is a scientific procedure in their use is desirable,
instead of the implication that one is "following a cunningly
devised fable."

Subconscious action goes on whether you wake or
sleep. It keeps the heart beating, the blood circulating, equalizes
the temperature of the body, carries on an elaborate chemical
process, takes care of the body’s trillions of cells, and
completely rebuilds every cell every nine months. Imagine how
inconvenient watching your heart all day would be, or to see that
it did not stop beating while you sleep.

The subconscious registers and records every
conscious thought. It sets every wrong idea, of sickness, failure
or poverty, which you permit yourself to think, to work to express
in your body or circumstances. Likewise, it at once sets to work
every good thought of health, harmony, happiness and prosperity and
success. If you do half an hour of right thinking during the day
and fifteen and a half hours of wrong thinking, you can see the
proportion of results you may surely expect. A single thought may
enter the mind with such illumination that we will shed the ills of
the body in a moment. Surrendering to the withering effects of a
few minutes of the wrong thinking, anger and passion can undo the
result of years of right thinking. Right thinking all the time is
the only way. Get the habit.

The process of thinking for results is very
simple. First determine what you want done. Hold strongly to the
fact that the power to do it is within you, and that it will do,
just what you direct it to do. Then hold a clear mental image of
the completed work before your mind. Know that the idea that you
hold is reality.

Your subconscious is a master builder, but it
must have an architect’s plan, and your perfected idea is that
plan. It is a construction engineer, and that perfect idea is the
blueprint by which it carries out the work. The method is as
certain as mathematic principles, or those of logic. Two plus two
never equal anything but four, and the whole of anything is equal
to the sum of all its parts — nothing less and nothing more. You
are working now in an exact science. Stick to the known principles
and you will get results.

You can rebuild your body into the image of
perfect health, abounding energy and radiant beauty, by following
this simple but scientific method. You can brighten and strengthen
any faculty of mind. A weakening of its functional power will
surely follow "I am losing my memory," while a renewed grip of
memory power always follows "I have perfect memory, I remember
everything that I want to remember." Slow mental processes will
quicken under the suggestion of "Cold, keen-edged with wisdom." An
imperfect judgment will get in line when you tell it, "I look all
the facts squarely in the face," or "I see clearly the outcome in
the light of all the facts." A wavering will responds to the idea,
"I hold unwaveringly to my purpose. My will has the grip of a
bulldog’s jaw."

The exercise of the higher spiritual powers,
such as faith, hope and love respond perfectly to these right
suggestions. Your affairs, your business, your social, domestic and
other relationships gather strength and effectiveness through the
power of right suggestion, "Everything is coming my way" will cure
the mental habit of "losing" things. "Everybody thinks well of me"
will have a strong tendency to cause you to do those things that
will bring a fulfillment of the statement.

The only way that you can know these statements
to be true is to try them. They are only beliefs if you accept them
but do not put them into operation. You can believe anything, even
a lie, but you cannot know a lie. You can know only the
truth, and the only way you can know the truth is by doing the
truth until you have become it. Then it is your very own. You do
not need to make a lot of affirmations, or use formulas. You simply
know the truth and it makes you free. Affirmations and
suggestions are useful in arriving at a knowledge of a given truth,
but when it becomes one’s habits of mind to think in a certain way,
it has become a matter of his permanent conscious state. He has
only to turn his attention to the fact in consciousness and act at
once upon it. It ceases to be a series of affirmations and becomes
a state of realization.

This lesson is to show you the way to establish
a conscious state of health, prosperity, happiness, rightness of
thinking and living, so that it becomes the normal thing for you to
display these, so that you make no calculation of anything else
arising in your life. The power is in you to do this very thing. It
does not require any special talents or gifts. Just take the
natural endowments you have, whether they are many or few, and work
with them in the light of the creative power within you — you can
bring them up to the Nth power of expression. You will discover
that latent powers, of which you knew nothing, will arise and go
into action as you begin to declare for more power to carry out
your life purposes.

Psychology Of Love And Marriage

The most vital application of psychology is in
the study of the supreme passion of life called Love, because it
takes hold essentially of the feeling element of consciousness.
Nothing so tones up the body, illuminates the mind and glorifies
every object about one as the influence of love. Nothing can so
undermine physical vigor, depress the mental processes, drape the
soul in gloom and annul all the processes of action as much as a
love disappointment. This is true not only because of the
beneficent effect of love as an emotion, but because love is the
movement to fruition of the fundamental Creative Impulse.

We have not worked out the psychology of love
as has been that of the more somber experiences of life. When we
feel good, we surrender ourselves to enjoying it, without analyzing
the causes, but when our general vital feeling is that of illness
or discomfort, we study all the minutiae of cause and effect,
self-pity and self-blame. Very few people ever stop to analyze
their love emotions.

Love is often an unconscious affair in its
beginnings. You are unconsciously in love. You know that something
out of the ordinary is the matter with you, but do not know what it
is, although everybody else does. Love is the carrying out of a
general feeling of pleasure into something specific. It is
inseparable from desire. Desire is impulse directed by ideas. We
trace the psychology of love in this way: First we find pleasure in
the presence of another, followed by the egoistic desire to
continue or increase that pleasure. The desire follows to hold or
possess the person exclusively, which in turn is followed by a
solicitude for the person’s welfare, the feeling of responsibility,
and the extending of protection. Then follow exclusive possession
and ownership, and then love comes to the full bloom of the
Creative Impulse from which it started, or dies of suffocation.

We may call one phase of love "intellectual
love," which is another word for idealistic sympathy. It loves for
love’s own sake, and has no ulterior motive, beyond the delight of
mental association.

Going into speculative psychology, love arises
in the Universal Mind. It is the birthright whose image and
superscription are upon every individual born. Each comes into the
world with an unconscious ideal of our mental counterpart or other
half, our partner to be. With that mental picture or ideal, which
is purely spiritual, we are always in love unconsciously. One day
our senses report the image of someone who resembles this mental
picture with a physical form. The more perfectly they look like the
picture, the more positively and consciously are we in love.
Sometimes the discovery is gradual, as in those cases in which
friendship ripens into love. Often the eyes are blind to all
defects. The object seems to step in and fill perfectly the
picture, and we are in love at first sight.

The truth is, we are never in love with a man
or woman. We love a perfect ideal, and someone who more or less
fills that ideal steps into the picture, and furnishes an objective
upon which love may express itself. Such an objective may move into
the picture anytime, and he or she may move out anytime because
they no longer fill the picture, and another who more perfectly
fills the ideal takes the place.

This may seem to make love a fickle and
undependable thing. However, its fickleness is not in love, nor in
the lover, but in the objective that has failed to fill the ideal,
which has failed to grow and more perfectly express the perfect
spiritual reality in objective form. The glamour of love is likely
to be dimmed the moment that the humdrum of life renders the
relationship commonplace. A common idea after the marriage ceremony
is "Now I have my mate, I don’t need to work at making myself
agreeable." That thought is the death knell of love, and the first
step toward the divorce court. Yet if we will learn of the ancients
we may learn the secret of holding the object of love. The mystery
of charm is this saying, "Wonder is the beginning of wisdom." If we
can, out of our own inner self discover some new excitations to the
wonder and admiration of our mate, we can constantly grow into the
picture, and nothing can oust us.

People marry for many reasons. Very few marry
to please their parents. The two supreme motive qualities for
action are curiosity and selfishness, even in love and marriage.
The moment we think that we have exhausted the possibilities of a
partner, have discovered all the charms of mind and heart, and have
surveyed all the possible excellencies, and nothing remains to
excite our further wonder or curiosity, we are open to the
challenge of the next candidate to fill the picture. Only the most
staunch fidelity to the memory of what has been, will keep love
from seeking a new image to express its spiritual counterpart.

Among the motives for which people marry, some
desire to avoid being alone, others marry for social position, or
simply because they want a change. People marry for physical
beauty, fascination with a keen mentality, pity or sympathy for
their partner’s loneliness and helplessness. Others marry because
the partner is good, pure or innocent. Some marry for
companionship, or they want children to perpetuate the family name,
to help them in their old age, and apart from the deeper motive of
answering the Creative Impulse within. Some men marry for a home, a
cook and housekeeper. They want somebody to mother them. Some women
marry from pride in landing a husband. Still people marry for
spite, others for money, and finally, some marry for excitement,
and they usually find it.

The ideal marriage is based primarily upon
spiritual affinity, the fact that two people perfectly fill each
other’s spiritual ideals. Marriage requires harmony of mental
qualities, companionship of ideas, and finally physical harmony.
All these elements must be present. Many people have wrecked their
marriages because they do not suit each other physically, others
because they had no harmony of ideas. The truth is that most people
need special instruction as to the physical, mental and spiritual
elements entering the marriage contract and relationship. The
glamour of love so blinds most people that they do not see the
seriousness of the undertaking. They need to go to a school of
matrimony, where the commonsense facts are presented to them so
that they can undertake this great adventure with at least a
reasonable chance for success.

People have so debased some of the greatest
words spoken that we need to send them to the laundry. Among these
are love, marriage and affinity. The world has lost their deep
spiritual significance and a very material notion has taken its
place. People talk of love as if it were a sort of material
reality, something that begins in, belongs to, and ends in them.
Nothing could be further from the truth.

Love is a cosmic phenomenon — a Universal Power
whose mystical and spiritual significance we have lost or forgotten
save in those rare moments of emotion when we catch the thread of
its real meaning and feel the wondrous thrill. However, these are
rare moments, which the grind of life quickly submerges. The moment
we try to harness it to work for us, and to serve us, its glory
departs. Only when we let it work in and through us with perfect
freedom will it abide.

Love is grounded in our ultimate possible idea
of God. We read, "In the beginning God," never thinking that it
points to that era before time and space, or any of the relations
of material things because no material things existed. There was
just God, Life, Mind — Infinite Life, undivided and unexpressed,
Infinite Love with no object upon which to lavish it, none to
reciprocate, Infinite Power and Wisdom, and no one to understand
and cooperate with it. So, the motive of the creative process is
expression.

The "Logos (or idea) which was in the beginning
with God" was a process, which would culminate in beings made in
the image of God, reflecting or expressing His Intelligence, Love,
Wisdom, Power and other qualities. The process involved Life coming
from the universal into the relative, which is the real "fall of
man." It also involves the truth that since the Life of God took on
the human form divine, every step has been toward a recovery of all
those activities and privileges that were ours in the Consciousness
of God.

Of all the activities in which we can engage
our consciousness, love stands first in its range, power and
achievement. The emphasis of Christ-centered truth is love’s
spiritual reality rather than its human shadow. "God is love"
describes this divine quality in love and introduces the element of
the wondrous in love. Every new incitement to wonder adds to the
glamour of love. The great classic on love, in the 13th chapter of
1st Corinthians, describes the developmental steps of love to the
state of perfection where it never fails, and is the greatest of
all spiritual qualities.

Since the primal impulse of Being is to create,
and since that Creator is Love, it follows that Love is the great
Creative Power. Creation is essentially the birth of ideas. It is
the fire that furnishes all energy. It stimulates the imagination
to construct all ideals, the skill to formulate all symbols, and
furnishes the power to build all forms. Love purifies all human
imagery and evolves all the forms of human genius. It holds the
prophecy of setting humanity free from all the chains of
matter.

The primary expression of the creative power is
reproduction in every species of its kind. We see this in every
form of life from the lowest to the highest. Yet reproduction does
not use up all the creative powers set free by love. In spring, the
bird clothes itself in gorgeous plumage and sings its sweetest
songs to find its mate, but it continues to wear its plumage and to
sing after the mate is found. The creative power is busy building
and preparing for the offspring when it arrives. So that both the
primary and secondary expressions of the creative power seem to
center in and revolve around love, at least in bird life.

Most people see these secondary and greater
expressions of love as a creative power only hazily, and think them
associated with the sex life. Yet the highest ideals that we
express in thought, literature, song, service and other symbols
that we see in the arts, sciences and philosophy, arise from love.
The charm and inspiration of the opposite sex awaken and arouse us
to attain and continue at our highest note of service. Love is the
anterior power in all advance. Life’s secret of all abundance is
Love. It comes from the one Absolute Source, and to give it the
right of way in our heart is to fulfill all law, human and
divine.

Perfect love always seeks another’s good.
Selfishness seeks its own good. Two people love perfectly only in
forgetfulness of self, "Love seeks not her own," yet the reciprocal
operations are such that love never fails to draw its own. The law
of affinity, the irresistible attraction of likes, guarantees that
"None shall lack her mate," and that every individual goes to his
own place in the scale of character.

The affections and emotions are grounded in the
Divine Love, which is universal and perfect. Love instinctively
clothes its objective with a perfect ideal. To the lover, love is
supreme, and all things are lovely and lovable, just as "to the
pure all things are pure." Often we find that the one we love does
not fulfill the ideal. It is this eternal struggle between the
ideally perfect and the realistically faulty objective that tries
so many couples to the breaking point. Only a course in the
University of Hard Knocks can help students to a wise adjustment of
their perfect ideal to their imperfect human mate.

Love is the legitimate basis of all ties,
especially those of the family. Marriage can arise only in the
outgoings of this Divine Love ideal, which finds its own, and they
two are one. Marriage can begin, continue and end aright only in
this Divine Harmony of two ideal lovers. This alone constitutes
marriage, and because of this perfect harmony, we say that
marriages are made in heaven. Legal and ecclesiastical sanctions
alone cannot make "Holy Matrimony." Love alone is the divine
warrant. The other sanctions are provisions for the protection of
the social order. The love that endures is so akin to God that it
takes the form of worship toward God and His human image. Love is,
therefore, a divine prerogative whose volume is measured to the
individual according to his intelligence and uprightness. Love
fills its possessor with a general altruistic inclination that
expresses itself in kindness to every living thing. This is the key
to every permanent success.

Divine Love, with its gentleness, cannot exist
apart from a forgiving attitude toward all others and toward
ourselves. Love endows the soul with redeeming purpose and power.
Love stimulates the incentive to achievement, industry, presentable
personality and self-esteem. Love imparts its divine quality to
everything, and transforms its surroundings into a paradise. Love
reclaims when all else fails. "Thy gentleness hath made me great,"
was the testimony of the inspired one of old, and it is the secret
of all preferment. Love alone with its kindness and gentleness can
inspire to greatness of achievement. Love promotes to honor and
shapes destiny.

Love may lose its objective because love was
not pure, unselfish and exalted, because the objective was not
worthy, but love can never lose itself or the fruit of its service.
"I am persuaded that nothing can separate us from the love of God."
Love is the highest form of Divine Harmony, making its human medium
a harp of a thousand strings, from which vibrates its soothing,
healing and ennobling power. Love profoundly impresses the physical
body, filling it with contagious health and boundless energy. Our
body systems appropriate our feelings, and every cell in the body
shouts for the joy of living when the divine stimulus of true love
reaches them. Love absolves from all wrong and consumes all
iniquities, for "we are without blame before Him in love."

Love inducts us into the thought atmosphere of
the Eternal, for "He who dwells in Love dwells in God, and He in
him." It lifts us out of the idea and sense of time into the method
of the Divine Existence. The idea of time is lost to lovers.
Jacob’s seven years of service "seemed but a few days, for the love
he had for her." Love is the all-compelling power, for "all things
work together for good to them that love God." Logically this is
true of love, whatever its object. Therefore, the greatest thing in
the world is love, for love is the highest characteristic of the
Divine Nature and noblest expression of a Divine Character.

The Psychology Of Dreams

The dreamer is (1) pure Spirit, as it came from
God in the first forms of material incarnation, and functioning in
humanity as the superconsciousness. (2) Soul, which is the pure
Spirit plus the accretions and attritions of countless incarnations
in the life stream, clothing it with innumerable experiences and
memories and functioning as unconscious or subconscious. (3) Mind,
which is pure Spirit plus the elements that make up soul, plus a
new power of functioning objectively, called conscious mind.

The conscious mind reasons in at least five
ways, induction, deduction, comparison, analysis, synthesis. The
subconscious reasons in one way — deduction. The superconscious
reasons not at all — it knows. We may inhibit conscious action and
the self functions as subconscious, with all the play of deduction,
mimicry, simulation and fantasy. In the world of dreams, both
conscious and subconscious may be inhibited, then consciousness
functions as Spirit knowing everything instantly that it ought to
know or wants to know. In this activity we "come to visions and
revelations of the Lord." We see an illustration of these various
activities in the writing of Paul, who wrote some things by direct
inspiration, others in which he was not sure that it was the Mind
of the Lord, and still others when he spoke not by revelation but
by permission. The consciousness may function in any of these ways
as a major element while traces of the others are present.

The dreamer is the conscious mind, functioning
through the subconscious, after sleep has inhibited the conscious
mind. If the dream contains factors that belong to conscious
activity, such as comparison with a former dream, then the
inhibition is not perfect and the conscious and subconscious
overlap. If the dream contains a vision, a content with some
definite meaning and value, the superconscious is overlapping, and
the dreamer is drawing on material and information from the purely
spiritual realm of being. The act of awaking is merely the self
returning to conscious active functioning.

We may know that we are dreaming, but if the
conscious is perfectly inhibited, we suspend the faculty of
comparison and we have no means of knowing that we were awake a
while before. If the inhibition is perfect, we will not remember
that we were dreaming when we were asleep. If our level of
consciousness rises, so that our subconscious activities overlap
consciousness, then some point of association will enable our
memory of the waking state to recall the memory of the sleeping
state. Complete inhibition of the conscious by hypnotic methods
will reveal many dreams, which we never consciously know. A
clairvoyant may also know this.

The personality of the self in its
superconscious activity is the perfect spiritual character acting
in its relation to absolute truth and being. In the subconscious or
dream state, the personality is functioning through all the
memories and experiences of all past personal experiences, in other
words, the "mist of matter." It takes on much of the character of
the temporal and the untrue. In the conscious personality, we
function by direct action and reaction upon the objective world and
exhibiting a side of personality that is of the waking world and
for it, which ceases with it. The only real and abiding personality
is the spiritual or superconscious soul.

The dream world and its images are not external
to the dreamer, but are made up of memories of subconscious
activities in the past, and from the impressions received from the
conscious mind during waking states and stored up in subconscious
memory. We cannot distinguish our dream world because we have no
available faculty of comparison. A real, unseen, spiritual world
exists, of which the waking world is a material expression or
reflection. The dream world is a shadow of one or both, and exists
only while the conscious mind is functioning through the
subconscious. To the conscious mind, the material or waking world
exists only while it functions through the conscious faculties. The
spiritual and real world always exists and in it the soul functions
continuously. The soul being the real entity, independent of the
material, it follows that the conscious mind can and does function
in that world despite material things.

Communication from one world to another is
possible and is always taking place. In the waking state, we can
communicate with the dreamer by becoming very quiet objectively,
and becoming subjective. Our subconscious carries the message to
that of the dreamer. Conversely, if we go to sleep with the desire
or purpose to communicate with someone in the waking world, our
message may arise into his consciousness, or come forth when he is
in the dream state. By the same law, we can reach the
superconscious state and communicate with other superconscious or
spiritual beings in the flesh or out of it, and can receive
communication from them.

The spiritual world is the only real world. The
waking world is the material and imperfect expression of it, while
the dream world is but a shadow of this material expression. The
waking world is therefore more "real" than the dream world. The
existence of either is a matter of conscious experience. To one who
never dreamed, the dream world does not exist. Spirit is the
highest conceivable ultimate state of being, which is changeless,
which we know without reasoning, because it is our basic nature. It
is perfectly conceivable that each stage of experience in the
infinite possibilities of unfoldment may appear as a world in
itself, which in turn becomes only a memory in the Light of a new
world of experience and development.

We may remain aware of the fact that we are
dreaming because it is possible for the conscious and subconscious
to overlap. Sometimes this happens without any intent by the
dreamer. The nature of the dream may do it and we will remember it
when we awaken. We may do it by watching our progress from the
waking to the sleeping state with the effort to stop on the
borderland between the two. This takes time to develop, but when
once acquired, can give the dream consciousness full sway and can
analyze all the elements of the dream state.

By steady training we can consciously be aware
of the dream’s nature during the dream state. At first, too much
attention to analysis will make the dream fade, or too much
attention to the dream will suspend the conscious action and one is
sound asleep. Only by extended effort can we reach the borderland
and maintain it at will, reveling in all the imagery of the dream
world and comparing it with the known facts of the waking world.
Following these methods, we can direct our dream toward any end
which we may desire, and concerning anything lying within the range
of subconscious knowledge.

In the dreamless stages of sleep the only
subconscious activity is that which maintains the body’s various
routines, so that it does not form any mental images. The conscious
element can conceivably enter and be aware of the facts of
metabolism, etc., and to direct them; however, it does not take on
the nature of a dream.

The creatures inhabiting a dream are a part of
the dreamer and have no existence apart from him. The created
beings of the waking world are dual, having a real and spiritual
identity, which is inseparable from the infinite, and a material
form through which it functions. The body acts and reacts upon its
material surroundings by the material laws of its existence. It
knows and can know nothing. The soul knows its source and,
functioning through its superconscious power, communes with its
Creator of whose Universal Principles it is the embodiment.

There is an Ultimate Reality, self-determining
Being, Omnipresent in every phase of expression, Omnipotent,
Omniscient. Everything that appears in any world, whether waking or
dreaming, is the result of His action. The means of realization
should be acceptable to all religions, creeds, climes and peoples —
namely, God is and there is none else. Everything comes from the
action of God.

God rules and governs by law and order. The
order of God’s creative work is (1) God thought, (2) He called by
name that which He thought, (3) He became that which He thought and
called by name, and it was good. It is the nature of God to become
that which He thinks and calls by name. Everything that appears is
the representation of a world of ideas in the Mind of God.

Humanity was a thought before we became
thinkers. Humanity is the compound idea of God, the true idea of
Life, Love, Truth, Mind, Soul, Spirit, Substance, Intelligence,
Principle, and in a word, the embodiment of the principles of
Universal Being. Whatever is in God is potentially in us. God has
made us in His image and we are partakers of the Divine Nature. If
we think God’s thoughts, we set in motion and direct all God’s
creative powers to produce in ourselves and in our surroundings all
those things we have thought and called by name. If we have the
faith to perceive, and the courage to command the available powers,
then we fulfill dominion over all things as promised.

The Magna Charta of our mastery is found in
Isaiah 45:11, "Concerning My sons and concerning the works of My
hands, command ye Me." The secret formula of genius is found in the
words of the Christ, "I am among you as one who serves." The
epitome of all existence is, "All things are yours, and ye are
Christ’s and Christ is God’s."

The Psychology Of The Borderland

Mind, its nature, its methods, its states, its
powers, and its relationships, enters any study of psychology. All
movement of mind is from within outward. The solution of all mental
phenomena must turn upon a study of the mind itself. The origin of
all experiences must be in the mind.

We think, feel and know, and communicate these
results called ideas as thoughts and words. Likewise we receive
such communications from others. These are everyday experiences, so
common that we lose sight of the fact that we are exchanging ideas
by means of symbols. The mind in one is communicating with the mind
of another using conscious mental forms and mental symbols. In all
ages, people have spoken into the unseen, directed their thoughts
to the Infinite, and have received some reaction — often so
definite as to preclude any other idea than that they have prayed
to a Spiritual Being who has heard and answered their prayer.

Many students of psychology have experimented
in sending mental messages without the use of any material medium,
with results so specific that they do not doubt that they have
communicated with their friends by purely mental agencies. What
they call telepathy or thought transference is largely a theory to
one who never made it work. However, it is an established fact to
the patient investigator, who has both sent and received specific
messages without the chance of collusion, coincidence or fraud.

These accepted experiences of mind warrant
presuming a mechanism in us by which these and all other possible
mental phenomena occur. If one mind dwelling in the flesh can
communicate with another dwelling in the flesh through material
media, if two such can communicate without any such material means,
if we in the flesh can communicate with God who is pure Spirit, and
if He, being pure Spirit, can reach from the realm of Spirit and
make known to us truth, then it is possible for an intelligence
dwelling in the flesh to communicate with one not in the flesh.

In every age prophets and seers have received
vibrations from the realm of the unseen, and have translated them
into statements of greater or less value. When certain elements of
truth are apparent in them, we compile them into a book and call
them a revelation. Many others have received what purported to be
messages from other intelligences in the unseen world, some of them
having general application, but mostly having a personal reference,
sometimes valuable, often whimsical and often downright ridiculous.
It matters not as to the element of value in the communication.
Psychology is not so much interested in the value of it as in the
fact of it.

Whatever happens in the realm of mind, does so
because mind operates by definite methods called laws. Whatever
happens is caused by some power operating through the laws of mind.
If a thing happens once then it can happen again, if the power acts
within the law. However, if it does not happen again, then we have
not found the law of its happening, or it never occurred in the
first place.

A common mental law evidently underlies the
lowest form of mental phenomena, from the Ouija board, table
tipping, automatic writing, clairvoyance, clairaudience, trances,
materialization, levitation, and all such experiences up to the
most ecstatic vision of the inspired prophet. The student of these
messages is struck with the many purely human material and
extraneous elements in most of them. They bear the marks of
subconscious stuff arising from the medium’s own subconsciousness,
or unconsciously drawn from the subconsciousness of the sitter or
circle through telepathic means. Many investigators at first
thought that they could account all phenomena of that kind in that
way. Nevertheless, many now conclude that powers and materials in
the subconscious do not account for certain phenomena.

Apparently people who have such experiences
have a strongly developed subconscious, while many of them have
comparatively developed few of the objective conscious mental
powers. They have always had the power to "know" things without
study. The vast majority of sensitives have not developed that
culture of mind resulting from systematic study of the arts and
sciences and philosophies. Thus, an accounting for the character of
much of the material that comes through these crude mediums is not
difficult. It is further conceivable that if these sensitives could
have adequate objective mental training, their messages might rise
to the superconscious dignity and beauty of an Isaiah or a
Paul.

We find the source of sensitivity to these
subconscious and spiritual activities in the psychological level —
a borderland between the realms of superconscious, conscious and
subconscious functioning. In one person this level is low so that
he has no such experiences, rarely has even a "hunch," and is
seldom conscious of having dreamed. Another, in whom the level is
normally high, is a great dreamer, has daydreams as well, and can
report activities in both the subconscious and superconscious
realms of mind.

We have observed that this psychological level
is variable, so that one day a sensitive can report vibrations from
some high realm of mental life, while the next day he or she will
be unable to do so at all. Correspondingly, we find that prophets
did not exercise the prophetic function steadily but as occasion
required, when the prophet was "in the Spirit." So it should not
surprise us that so many sensitives should have the same
variableness in their power to register and reproduce reports of
other-world activities.

Conceivably we could acquire the ability to
balance our activities at this borderland so that we could not only
see and hear of things in the unseen realm but could classify and
judge their meaning and value. We cannot do this by the ordinary
mind in a time or two of practice, for it often requires months of
steady effort to be able to arrive and stop at the border. After we
do that, we face a still more delicate task, acquiring the habit of
"listening in" superconsciously and thinking about what we hear
consciously. For the vision fades under too much objective
attention, while too much surrender to the sweep of the vision
shuts out the conscious attention and we wake in the morning.

Night is the best time for such practice, when
we are through with the day’s work, and the mind is composed for
sleep. Suggest to yourself that you will consciously track your
journey to the land of sleep. Then follow each stage as you sink to
sleep, with the purpose that you will stop when you come to the
borderland. At first you will get about so far, and will wake up in
the morning. Yet if you persist, you will succeed. Usually the
first experiences are fragmentary because maintaining your ground
of balance is difficult. As time and effort have their effect, you
will acquire facility and ability to hear very clearly while
thinking consciously about what you hear and see.

This sort of development will lead to another
form of experience. You will be able mentally to reach this
borderland anytime or place during your waking hours for light on
matters known to your superconscious or subconscious, but not
reporting in consciousness. In this way we solve problems and find
lost things. We merely give the superconscious or subconscious a
chance to register their information. Inspirational speaking and
writing consist in being able to maintain a mental state near the
borderland so that all the wealth of the superconscious arises into
view and passes through the analyzing classifying powers of the
conscious which arranges and clothes it with words.

Other factors enter this study of the
borderland. Many of the body’s activities are purely automatic.
They arise from inner and unconscious stimuli, and set up
activities that have no conscious nor volitional element. We see
examples of these automatic actions in such experiences as when we
are asleep or in a perfectly quiet state, and "jerk" so hard that
we shake the bed or chair.

The personal interest of the one who engages in
these experiments is still another factor. People usually undertake
these unusual experiments because they desire light or comfort.
They are so interested that they are unable to exercise judgment
regarding the value or genuineness of what they receive. We see or
hear what we can see or hear, and what we really
desire to see and hear. So clear and insistent is this
demand that people may not note any discrepancy between the
reported message and the common experiences of humanity, so they
greatly impair their judgment. The materials for practically every
message received are already in their own subconsciousness or that
of others with whom they in touch. Their own subconscious mind will
project images from that material, and messages of whose source
they are not consciously aware. We can see the material parallel to
this mental phenomenon by looking for a moment at an electric
light, then turning away or closing the eyes, we can see the image
of the light. Perception is purely a mental power, as unlimited as
mind itself. Yet in human life it functions through the eyes, ears
and other senses. The instrument that it uses limits it. The circle
of vision range can report an image in only an arc. In other words
the rays of light from behind or at the side do not fall upon the
organ of vision.

We may extend each sense to such a degree that
we may, for instance, see beyond the ordinary range of vision. When
we watch a bird in flight, we can continue to see it when another
person would be unable to site it. We may inhibit the senses by
turning the whole attention to seeing so that our ears do not
report any sound, or pay attention to hearing so that our eyes do
not report any image of what passes before them. We may abstract
the attention to some thought or idea so that none of the senses
report.

The Bible records many incidents of this
supernormal seeing and hearing. Elisha saw the unseen at Dothan,
the chariots of fire ringing the Assyrian hosts at the siege of
Samaria. Jesus saw Nathaniel around a material corner. Stephen saw
the risen Lord standing to watch his own martyrdom. These and many
other cases show that normal people occasionally found themselves
able to exercise a power of perception entirely beyond the reach of
the physical senses.

It is more than probable that God has
constituted the human brain as a sending and receiving instrument
of thought vibrations. Thought is a vibration in mind itself. It
rises into conscious form and classification and expression through
the instrumentality of the brain. Our brain may catch and formulate
his thought and radiate it throughout the body and through space,
and may receive the reports of action and reaction in the body and
classify them. It is reasonable that the same instrument is
available to catch the vibration of other minds, either in the
flesh or out of it.

It is a reasonable presumption that mind can
communicate with mind without any material instrument whatever. In
those recorded cases of the perception of truth and thought, which
lie entirely outside the range of material limitation, it may be
true that a human mind may communicate with other human minds, in
direct mental contact. Also we may communicate with mind in any
realm or under any condition in which mind is in active possession
of knowledge.

Psychology is not so much concerned with the
question of such communication, as it is with whether the mind has
capacities, powers and functions for such communication. These
statements of psychological truth do not exhaust the possible
treatment of the subject, but show the method of its study, and how
to guard the mind against deception, prejudice and bigotry. We
suggest a purely psychological method here, by which anyone can
patiently and sanely settle the whole question.

The Psychology Of Religion

Any study of applied psychology would be
incomplete without discussing its relation to religion. When
Spinoza invented the phase, "the intellectual love of God," he paid
tribute to those higher reaches of mind in which we find
satisfaction in the idea of a Mind beyond which we cannot go and do
not need to go. This is of course but one phase of the idea of God,
for God is more than is at once apparent in the idea of mind.
Purely mental activity is but one element of psychology evident in
our ideas of God.

Experience and philosophy present to us the
emotional Love of God in just as convincing a way as they do the
intellectual element. In fact in the scriptures, while they nowhere
state that God is mind, it does specifically say that "God is
love." Emotions more often sway humanity than do purely
intellectual processes. Their minds direct a few, but many are
moved to action by their emotions.

The evident wisdom in the arrangements of the
universe, and the orderly methods of procedure, all show the
presence of purpose and the operation of Will so that we are ready
to accept the statement that "He governs all things by the counsel
of His own Will. "True, all things move according to
well-established laws, but these are merely the channels through
which His Power flows to the fulfilling of His wise purposes.

These are the elements of personality, so
clearly present in any well balanced psychological study of God
that even those who deny personality are constantly using the terms
and implications of personality. Personality does not involve any
idea of form or parts, although human personality does include this
factor in personality. But to think and feel and will produce
results in their interaction, which we call character. The seers of
the ages have realized that God is "wise and just and good." That
revelation of God, which has resulted in the highest type of
character, always refers to God in the terms of personality, and
never in impersonal terms.

It is also true that personality is the one and
only channel through which truth has been given to the world. Every
great idea which has furnished inspiration and motive to men has
been multiplied and projected through personality. In every spoken
and printed word the impress of personality is always evident.

Philosophy meets the apparent difficulties
involved in personality, and reasonably interprets them in the
third great category of mind called Quantity. This includes the
truth of Unity, Plurality and Totality. In other words, there is
One Being, One Mind, One Consciousness. There are many individual
expressions of that One Mind, and the all-inclusive Mind holds
these expressions. Theologically, the possibilities of personality
are set forth in the doctrine of the Trinity, which represents God
as expressing in three forms of personality, but His Unity is
undisturbed. If God can express Himself in three forms of
personality and His Being remains undivided, then logically He may
express Himself in the countless forms of human personality and His
Being remains undivided.

The strongest or greatest idea presented to the
subconscious holds it. The greatest idea that the human mind can
grasp in any psychological process looking toward health, peace,
prosperity, or any other form of human welfare is the idea
of God.

All possible powers are raised into actual
operation when we are in conscious union with the One Mind. We can
discount the limiting idea of the independent human mind having all
power to do things in favor of oneness in actuality with the
Absolute, by which "All power in heaven and earth (mind and body)
is given into the hands of men, so that they shall speak and have
it done, command and have it stand fast." This constantly
reinforces our minds with the idea that while we "work out our
welfare, it is God that works in us both to will and to do."

As the idea unfolds in our mind that God has
made us in His image, which holds potentially all the powers of the
Original, the consciousness arises of being the instrument of
divine powers, the channel of divine intelligence and love, and the
voice of the divine harmonies. Paul stated the result of this: "Of
my own self I can do nothing, but I can do all things through
Christ who strengthens me."

The purely psychological value of the idea of
religion is thus made clear: We conceive of the presence of
unlimited skill backing us, and working with us to produce health.
We can handle business projects, or achieve happiness through a
harmonious adjustment with our fellows and our surroundings. When
we are at the ends of our resources, we instinctively call for help
to a power above ourselves. We may immeasurably heighten the effect
of this calling by realizing that the God we call on is the
Universal Servitor, who is not waiting to be prayed to, but to be
worked with, who presents His powers to us in the words,
"Concerning My sons and concerning the works of My hands, command
ye Me" (Isaiah 45:11).

The sacred records of religion are nothing more
nor less than the history of the unfoldment of human consciousness
in the knowledge of God. All other matters are incidental. Whatever
their value or authority, the psychological element is one
infallible element in the Bible. It never trips, from first
describing our conception of God as a being of fear, to at last
beholding Him as a Being of Love. History bears out the fact that
humanity’s progress has been graduated according as our ideas have
held God as an object of fear, of reverence, or of love.

The value of these recorded experiences is that
they are not just the single experiences of individuals, but the
organized experiences of humanity. The Psalmist’s experience,

"I will say of the Lord, He is my strength," is
the identical experience of countless people. These people having
the same experiences and the same results under similar conditions
have established a psychological criterion.

All psychological movement is from within
outward. Jesus, the Master psychologist of all time, strictly
followed this principle. "The kingdom of heaven is within you"
sounds the true note of all his teaching. All our acts arise from
inner impulses. All our conditions proceed from states of
consciousness. The source of power is in our inner states of mind
and feeling. When these are right, "out of his heart flow rivers of
living water." We are to be born from above, out of animal and
material and limited consciousness into divine, spiritual and
absolute consciousness. The secret of the Master’s power lay in his
consciousness of oneness with God. From that truth he drew all his
wondrous authority over material things. He said that when the same
truth made flesh and blood in him was also made flesh and blood in
us, that the same life with its limitless power would begin to
express in us.

He refused to be bound by time, and said,
"before Abraham was I am." "The glory that I had with thee before
the world was." He refused to be limited by spatial relations, and
speaking of himself, said, "the Son of Man which is in heaven." He
refused to be limited by custom. "The Son of Man is lord also of
the Sabbath." He refused to be bound by the conventional idea of
death, "the Son of Man hath life in himself," "power to lay down
his life and take it up again," and because he could do this, all
might also do it. This is the full psychological significance of
his work. Whatever he claimed and achieved for himself, he claimed
and declared is possible of achievement for all his disciples.

When his disciples found themselves unable to
cast out a devil, which he went on to do, they said, "why couldn’t
we cast him out?" He told them they couldn’t because they didn’t
believe that they could. He gave them a formula by which
they could attain that full confidence in the power potentially
within them. The psychological worth of the incident is invaluable.
It clarifies why we do not succeed at any task, because we do not
clearly understand our inner resources and therefore do not believe
that we can. Few people have done what they didn’t believe
could be done, and few have failed when they really
believed, with a belief based upon a full consciousness of their
powers, that they could and would do it.

Paul used the same exact psychological
procedure. "Forgetting the things that are behind, I press toward
the mark of my high calling, etc." Here is the method by which we
can avoid the certain failure that results when we fix our
attention on effects rather than on causes. The only true
psychology is to forget successes and failures alike. No success is
anything more than partial, no failure can be more than temporary.
Keep your vision set on the goal. That is the only reality. The
moment we begin rejoicing over our successes, or lamenting over our
apparent failures, we are like the disciples who "rejoiced that the
devils were subject to them rather than that their names were
written in heaven."

Paul spoke of the method by which men become
fully conscious of the inherent powers and direct them to full
maturity of growth and expression: "The mystery which has been
hidden for ages is now revealed to us by the apostles and prophets,
Christ in you, the hope of glory." This is clearly a state of
consciousness, by which we turn our attention from human powers to
godlike powers, and he describes it in the terms of growth. It is a
state of consciousness that in its beginning answers to birth, then
babes, then children, then adults, in the full stature of maturity,
finally as a state of consciousness in which "Christ lives in
me."

Paul sets forth the psychological value of this
idea in the great formula, "For we all, with unveiled face,
beholding as in a minor, the glory of the Lord are changed from
glory to glory, after his image, by the Spirit of the Lord." This
declares that realizing that the potential powers of God are within
us, we have but to hold clearly before our minds the image of a
life that fully expresses these powers and some inner creative
process will steadily build us into the same perfect expression.
This is the same principle that operates whether the image we hold
is that of success, or harmony, or happiness, or health, or any
other condition that we wish to express.

The same power that produces one of these
effects will produce all of them. It is a quality resident in all
life and is therefore divine. It is unconscious in all forms
including humanity, and in us is also conscious. We call it the
power of mimicry, by which we hold the subconscious focused, to
produce in us an imitation of the mental idea that we hold. It
never fails.

Religion emphasizes the gifts or graces God
bestowed upon us because of our right relationship with Him. Some
people believe that His government of the world is similar to a
Christmas tree: God bestows these gifts and benefits upon us like
ornaments, as a reward for right attitude, because of our prayer or
importunity. One has but to view the matter in the light of
psychological principles the Master taught to see that the peach
tree plan suggests the real principle. The fruits and gifts are the
results of the processes of the tree life itself. All our
adversities are the result of wrong inward states, and all our
blessings accrue as the result of right mental states.

Prayer, in the light of psychological
principles, consists in thinking the thoughts of God. His thoughts
are only good, health, love, peace, abundance and every right
thought. We do not have to inform the One Mind of our needs, since
the same high authority teaches us that "He knows what things we
need before we ask Him." Nor is praying with the idea of changing
His mind necessary, or to get something that we would not otherwise
have gotten. The same authority assures us that "He has freely
given us all things." Prayer is simply reaching that inner state of
mind where we receive that which is already ours. In other words,
prayer is a process of becoming conscious of that which
is.

Religious worship consists of using certain
forms and symbols of truth. This results in order and dignity in a
public gathering of people but we lose its value if the symbol
replaces the idea for which the symbol stands. Bowing at the cross
becomes a species of fetishism if the worshiper sees only the cross
and does not discern the spirit of service for which it stands.
Repeating prayers and creeds, and singing songs becomes a "tinkling
symbol" unless one discerns and reaches the idea for which they
stand.

Religion, being the exercise of the higher
spiritual side of the mind called the superconscious, we must state
its supreme truths in such forms and symbols as the conscious mind
can understand. Jesus highlights this fact in his statement that if
he had told them the inner truths about earthly things and they
were not able to receive them, expecting that they could receive
what he might tell them of heavenly things was hopeless. Paul,
caught up to the "third heaven" of spiritual illumination, found it
impossible to express, even in symbols, the truths of being and
activity as he beheld them in spiritual reality.

These only confirm the method of prophets and
seers, who use figures and symbols to convey the results of their
high visioning. No other method is possible. The conscious mind can
grasp the idea of Infinite Mind, or eternity, no better than it can
grasp the more material idea of boundless space. At best it can
faintly glimpse the reality for which the symbol stands. Psychology
reveals the existence of a side to consciousness that is able fully
to grasp absolute truth, to think the thoughts of God, and to
engage in the highest spiritual activities without the use of
symbolism, but when it would bring these ideas and experiences into
conscious form, it must resort to symbols.

Psychologically speaking, we can at any moment,
for any purpose of good, call into use a power in us that is direct
its operation and infallibly certain. The dominion promised us in
the beginning is still potentially ours. We were to have "dominion
over the fowls of the air, the fish of the sea, the beasts of the
field and over every living thing that moves on the earth." We have
already achieved that, and have moved up to dominion over the
material forces of creation, the earth, the air and the sea. These
are only the first lessons in learning the mastery of the real
powers of Mind and of Spirit. When we have conquered this lesson,
we find that in mastering these higher and real powers, all else is
ours. The mastery of material forces is like learning the addition
and multiplication tables, which leads to understanding the
changeless principles of mathematics. The science of Being is the
goal. We may know it, and it is therefore a science. We may
understand it, and it is therefore a science and a philosophy. We
may practice it, and it is therefore and art, and the highest art
of living.

The End

For more great books visit our
channel on Android Market

Free
Android Books

From the same author on
Feedbooks

	

The
Mental Highway (2012)
Thomas Parker Boyd

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/logo-feedbooks-tiny.png
E{;edbooﬂs

OPS/images/logo-feedbooks.png
Eeedbomls

