

PSYCHOMETRY

ITS SCIENCE AND LAW OF UNFOLDMENT

THIRD EDITION

BY J. C. F. GRUMBINE

11

PRESIDENT OF THE COLLEGE OF DIVINE SCIENCES
AND REALIZATION, ALSO OF "THE O. W. R." AND AUTHOR
OF NUMEROUS BOOKS ON OCCULT SCIENCE

BOSTON, MASS.
PUBLISHED BY THE ORDER OF THE WHITE ROSE
1910

BF1286
98
1910

Entered according to act of Congress, in the year 1910,

By J. C. F. Grumbine,

in the office of the Librarian of Congress
at Washington, D. C.

Right of Translation Reserved.

• • •
• • •
• • •

#0.50

© Cl. A 305955

CONTENTS.

CHAPTER I.

INTRODUCTION

CHAPTER II.

SPECIAL RULES AND CONDITIONS

CHAPTER III.

ADEPTSHIP AND THE SPIRIT'S FUNCTIONAL
CORRESPONDENCIES

CHAPTER IV.

THE SPIRIT ITS OWN ORACLE AND LAW

CHAPTER V.

HOW TO SEE AND PERCEIVE WITH THE INTERIOR
OR SPIRITUAL VISION

CHAPTER VI.

CONCENTRATION AND CENTRALIZATION.....

CHAPTER VII.

SITTINGS—WHAT THEY SIGNIFY

CHAPTER VIII.

THE SILENCE—THE VOICE—DIVINITY.....

PREFACE.

THE AUTHOR of this unpretentious and condensed brochure maintains by the mailing system "The College of Divine Sciences and Realization," in which the divine sciences of Psychometry, Clairvoyance, Inspiration, Healing and Illumination are taught to large classes. He is a public lecturer on Metaphysics, Divine Science and Universal Religion, annually addressing large audiences in the principal cities of this country. The College over which he presides was founded in 1893. It has steadily grown into a permanent and powerful educational institution.

This is the first and largest College of its kind in existence. His practical experience in this new field of occult sciences has been possibly larger and more fruitful than any one person engaged in a similar work, and hence the "Teachings," or, as they are better known, "The System of Philosophy Concerning Divinity," should be seriously studied. It is of more than transient value to the world. What he teaches will have weight with those who have examined other systems of Yoga practice, spiritual unfoldment and divine realization and found them to be helpful and inspiring. To be sure no one system can be perfect while all are useful, but one may be

superior to the other in that it is more technical, practical, and original, appeals to a larger number of minds, and fills a wider sphere of usefulness.

The author of this book is a recognized seer and is the founder of a new system of Philosophy—"The System of Philosophy concerning Divinity," the various branches of this system in their order being: 1. Sensitiveness, a system of Philosophy concerning its law, nature and unfoldment. 2. Clairvoyance, idem. 3. Inspiration, idem. 4. Healing, idem. 5. Illumination, idem. The entire system will make a book of some seven hundred pages.

This treatise is sent out with a mission, and in no sense should it be regarded as exhaustive, or even as an abridgement of the main work on the subject. It is a text-book and as such it will be of use to all students of occult science.

INTRODUCTION.

THE student of Occultism, Mysticism, Spiritualism and Theosophy, will receive with joy any rational and scientific exposition of the science of Psychometry. What has been regarded as the mysteries are gradually being restored through man's slow awakening and realization of his own interior, supernormal powers. The light thrown upon the hitherto veiled laws and seemingly impenetrable secrets of the Spirit has ever been fractional and scant. Few clear and intelligible works on the subjects have been published, and these few, while intensely interesting and instructive, have been more or less mixed with Oriental phraseology, theosophical verbiage and mystic or cabalistic symbology, quite beyond the understanding of the ordinary and unilluminated minds of the uninitiated. The occult rubbish which is flooding the western world in these later years is unspeakably harmful to those who are reaching out through all possible avenues for the light of truth. Why this Babel, or how it is possible, is explained by the confused and differentiated mental states of mankind. All think but do not think alike nor wisely. All are led but not led uniformly. The kaleidoscope of the human spirit is the scene of a psychic drama where the Infinite within this mechanism is in-

spiring and shaping the finite, and where as a result ideas are continuously seeking to clothe themselves in the final type or fashion of Divinity. To observe and accept the results of Divinity as manifest in the objective world as facts and to proceed no further, or seeking for causes to be helplessly baffled or confused by the limitations of the senses, is disappointing as material sciences prove; but to perceive the causes immanent in the objective world as the divine reality, is to enjoy *illumination*, the fruit of the Science which we here declare and explain.

Illumination is not the product of ordinary processes of thought. It is realization of thought, but is spiritual and not material in its origin and nature. Each one can and does receive illumination either consciously or unconsciously, and it should be as we believe it will be in the future, the source of all true guidance and imperishable wisdom.

We teach the Socratic method of thinking and education. We appeal or resort to experience and experiment for collateral and corroborative inductions of what is latent and innate in each human soul. Hence the success of the student of Psychometry will altogether depend upon *his* willingness to be divinely led and not artificially developed by the many popular, educative and philosophical systems of incubation now in vogue. To be influenced truly is not to be a prey to the thought of the world, as to be a medium, one must not open the mind to vicious obsessions and unholy "controls;" it is to feel the Divine

Influence, to perceive the truth and order the life accordingly.

The object of this treatise is to elaborate, simplify and verify a *Rationale of Divinity* by which each one who will may enjoy the light of the Spirit and profit day by day by a wisdom which is celestial as well as by a knowledge which is terrestrial.

SPECIAL RULES AND CONDITIONS.

IT will be wise to state briefly for the benefit of the student the simple rules which he should observe in the unfoldment of sensitiveness and receptivity, by which the sphere of Psychometry is realized. These rules are fundamental and axiomatic. They are not at all to be substituted for the culture which is necessary for a correct reading of the soul or the casting of a psychoscope (a view of the soul). They are rules which the science both demands and fulfils. Follow and so far as possible obey them.

First. Avoid eating animal, or flesh food. Have the organism inoperative and passive, so far as food and drink are concerned, on the day of sittings or days when you psychometrize.

Second. Cultivate receptivity to spiritual vision by sitting twice a week in silent, solitary concentration of spirit. When concentrating, do not think of one spirit or spiritual thing, but of the object in mind, which is the subject of meditation. Be positive and definite in this. This is attained by permitting the spirit to assert itself in the sphere of its divinity and by withdrawing from material things and interests, from the objective to the subjective world. One-half hour at each seance will be

sufficient. This will afford the benefit of the silence and permit the spirit to declare itself.

Third. At all times be free of care and banish from the mind all worry about material things. Unfold a calm, serene, state of mind, so that impressions may be lucidly and correctly received and perceived, and radiations or vibrations of thought may touch and unfold you directly and in a way to be truly interpreted. All thought is radiation and the form of thought expresses and reveals a peculiar radiation. To perceive or to become aware of this, the innermost must be at one with the outermost; you must be concentrated and centralized so as to perceive in consciousness the forms which inflow through and from the spheres of causality.

Fourth. Never psychometrize when you feel sick, moody, mentally disturbed, or at all uncomfortable. Centralize yourself first before you seek to penetrate other centers.

Fifth. Have the room where you sit in order, clean and filled with sweet, fresh air. Flowers add materially to a high inspiration and exalted and peaceful state of consciousness.

Sixth. Music is a spiritual accessory and aids both the psychometrist and the spirit to equalize and polarize the attractive, repellant or mutual forces. (Consult the mystic laws of music. Read Atkinson on "The Five Windows of the Soul;" note the myth of Orpheus.) This is only advised as an aid and not as a necessity.

Interior harmony is the state of blessedness and the best means, all other things being equal, to successful psychometrical practice and results.

Seventh. A short walk before and a rest one-half hour after the walk will be helpful and afford a good condition for psychometrization.

Eighth. Avoid promiscuous influences and repulsive magnetisms before concentration and seances for psychometrical experiments.

Ninth. Learn to perceive and listen with the interior self. Always follow your best impressions. Never act impulsively. Submit everything to Divinity, and when you feel able and ready, judge of or decide upon impressions correctly.

Tenth. Write and speak of just what you perceive and receive and do not doubt your impressions until the error is exposed by the one for whom the psychiscope is given. Learn to rely upon your own guidance and Divinity; then you will unfold and greater success will, day by day, be attained.

Eleventh. Walk in the light of truth and love. Unfold the love life and light. Be spiritually, not carnally minded and aspire for spiritual things, and as you aspire, so you will receive the rich and eternal treasures of the spirit.

Twelfth. Be uniform in diet, sleep, and sittings for concentration as well as in exercise, recreations and diversions.

Thirteenth. Always invoke the Highest self or God, the Supreme Spirit, and the spiritual nature will gradually receive the effulgent, effluent and all-pervasive light which never was on land or sea.

Fourteenth. Sit facing the east in a semi-darkened room and but for thirty minutes; the morning hour from ten to eleven is preferred; other times, however, are useful. Be punctual and uniform in the times and places of sittings. A sitting in total darkness once a week may aid in the outward recognition of clairvoyant development, which development, is a corollary of the perception of all interior states of the soul.

LESSON I.

ADEPTSHIP AND THE SPIRIT'S FUNCTIONAL CORRESPONDENCIES.

It is not generally understood that mediumship, so called, and not the spiritual, supernormal powers, refer to organic functions, quite different in their office, nature and planes of manifestation and expression. Neither mediumship nor the spiritual powers are included in so-called standard works of psychology, chiefly because the old (not new) psychology deals with noumena and not with Divinity individually applied or implied.

Whatever has been the history and development of psychology, the human mind has not transcended the metaphysical proposition or truths revealed by Plato and Aristotle, and while Plato's philosophy includes that of Aristotle, both defined the soul as their master Socrates defined it before them. Psychology is empirical. Views of pronounced and accepted psychologists differ. One may hold to the spiritual and another to the material character of life. The theological conception of the evolutionary character of the universe may transform Divinity into either an Intelligence or Law operating *ex machina* or a causality governed by Spirit. We hold on the other hand that in God (Spirit) we live, move and

have our being, and that the superior and inferior expressions of life, are not only integrally related but permeated with and immanent in Divinity. All life is divine. The objective and subjective planes and spheres of life are but relative conditions and states of the spirit's consciousness by which it realizes itself.

Spirit functions through organism. It expresses and idealizes itself through consciousness. Mind is the oracle of spirit through which spirit expresses its thought and life, while consciousness is its light by which it becomes aware of or perceives itself. The objective plane of the spirit could not exist or manifest were it not for spirit, as neither could the subjective spheres roll into definite, rational order of expression without spirit, but the spirit could be without either the objective or subjective phases of its manifest and expressed life. The spirit as Divinity is central to all as well as supreme over any and all of its conditions and states. While in no sense do we affirm that any other order than the one which is ever "becoming" to quote Plato in his dialogue, *Timæus*, could be possible, we certainly do not mean that spirit must always perpetuate that order which is relative to its being to realize eternity and Divinity.

We place mediumship † just where function, structure, organism begin and cease as such, and it is a word which in spiritual science covers the ability of the spirit to use

†Mediumship here refers to the organic spirit correspondents.

Mediumship is abnormal in a psychological sense, and produces abnormal phenomena.

a body or function materially after it has passed through the change called death. As such it occupies a definite sphere in the order of life's operations, laws, principles and destiny. It expresses in one word that which the functions of the organic being interpret, without trespassing upon the dignity of causality. Its law and action are uniform with nature. Its phenomena can be explained and investigated as any physical or natural manifestation of life. Its office is none the less real as that which establishes the polarity of terrestrial and celestial affinities. Dynamically and chemically it is uniform in all of its operations. But it has to do with the objective world from a dual sphere of subjective and spiritual causality. It works from within outwardly between two intelligent batteries. Its field is within the subjective outwardly upon the objective. As such it relates or associates one sphere to and with two corresponding hemispheres and shows in an order of phenomena, both unique and natural, what is real because ideal, material because spiritual, natural because divine. The order of life is the revelator of what is here elucidated, but where the vision is sensuous or limited and the spirit beclouded, mediumship is a necessary help suggestively and analogically to a clear perception of the immanency of Spirit.

All forms of life possess to a greater or less degree, this capacity of mediumship and where it is inoperative it is still potential. It is dual in its expression, however, and hence is not confined to either the objective or subjective field of its manifestations. Therefore we have physical

and mental phases of mediumship and forms of manifestations. Both are natural and both have to do with functional, organic life.

Whatever is possible and potential within the sphere of existence is possible and potential through mediumship; the increase of capacity for expression depending upon the exercise of forces beyond human instrumentality as for instance levitation, instantaneous chemicalization as in full formed materialization and etherialization and kindred spirit phenomena. All these phases under the operation of mediumship are *dependent* and *automatic*, and make the person who possesses any of them a *medium*.*

Quite different is it with all those who possess super-normal, spiritual or divine powers, † and quite differently must the spiritual powers be defined. They are the natural possessions of all and are neither functional nor organic. They belong to spirit; therefore they can be expressed with or without the body as the case might be. This is true with what is called the sixth sense and which we designate the one sense of all senses, the spiritual perception, which, for it is really no sense at all, interprets and defines all senses and their office and sensations.

The hearing, tasting, smelling, even feeling, are subordinate to seeing, because *seeing leads to perceiving*; and the relation between this so-called sense of sight or see-

†Adeptship is the individual's highest self expressing its divinity through and over matter and mind.

*Such phenomena are now defined as abnormal.

ing and intuition is so delicate that one passes from the outer to the inner court of spirit without realizing it.

We would disparage the very popular fad of multiplying the number of senses and would encourage the efforts of the seer and mystic as well as all students of the spirit to generalize or synthesize them under the head of consciousness.

Psychometry deals specifically with *sensitiveness*, but as sensitiveness pervades mind and body, the spirit apprehends through it, a vision of object and subject. Seeing is the act of perception. All life has this sensitiveness. It is because of it that Psychometry is demonstrable science. If possessed of five senses, mankind could utilize them esoterically or spiritually as it employs them materially; if it could feel after spirit, as Paul said certain of the Athenian poets were feeling after God, instead of seeking in signs and phenomena the evidence of being and destiny, Psychometry would be the most popular science in the world. If one could but realize that the spiritual part of man is the real, although the ideal and divine part, that which is permanent and eternal and the source of all that is manifest on the objective side of life, a new order of society and civilization would dawn upon the world. The spirit is central to all of its modes of expression and sources of inspirations or impressions. It is and because it is, it orders and can order all that is potential but impotent within itself. This seems a paradox and is to those who are credulous enough to accept time-honored and venerated systems of education at the cost of intuitive wisdom and

divine guidance. But recognizing the spiritual within and as greater than and enfolding and governing the material man, one can perceive how life can be in-wrought as well as out-wrought by attention to the *spiritual impressions* instead of the *material sensations* which are their forerunners and messengers. For such impressions are never false or misleading, while sensations often miscarry, and lose their tone of vibration before they reach their destined end. Impressions like thoughts are spiritualized and hence proceed at once to the spirit, while sounds, visions, odors, all sensations must be synthesized and analyzed by the mind before the accurate impression is received. Even then such an impression objectively conveyed (where the spirit depends absolutely upon the evidences of the senses), may be an error or give a false suggestion. The spirit should school itself to live in its divine part and allow the perception to gather up whatever is essential to its life and destiny; that is, it should rely upon the soul of things rather than upon the things themselves. We should do our work, not by proxy or substitution, which are forms of obsession, but by using our powers to be what Divinity intended us to be.

If mediumship has to do functionally with the objective man, in the sphere of the subjective, and the spiritual powers with the divine man, the one refers to a dependent and the other to an independent phase of the human spirit. The one is organic and the other spiritual. The one may be said to be an organic function while the other is functionless. The one makes it possible for the spirit to

cast a shadow, and hence to see through a glass darkly, the other makes it possible for the spirit to see face to face. Mediumship is an organic function which has a psychical or supernormal correspondency and is truly related to the spiritual man; but it must not be confused with the spiritual powers or possessions. Mediumship is inductive and not deductive in its sphere of service, law and operation, while the spiritual powers are altogether deductive, that is, they are of the spirit, not because organism or mortality make them so but because of the spirit's eternality and Divinity. Therefore psychometry, clairvoyance, inspiration and psychopathy are not the effects of mediumship only. *

Nor are the so-called spiritual senses, which are a misnomer, the result, product or function of mediumship. Clairvoyance, as clear seeing, clairaudience, as clear hearing, clairsentience, as clear feeling, are the spirit's subliminal modes of manifesting consciousness, and are termed senses because they co-operate and correspond with the external processes of the psychic and organic functions. When, however, it is realized that it is not the organ of sense or the sense that produce or receive the sensations or reports of them, but the ego, the limitation and office of the senses will be understood. Each sense has its sphere of use and its end, but that usefulness and end subserve the soul. Neither the sense of sight or clairvoyance are absolute, neither seeing things objectively or subjectively, through

*Whatever mediumship makes possible by a dependent use of spirit organism and power, that spirit incarnate can do of itself.

the natural or spiritual man, are independent processes. The outer functions could not act without the inner, and the inner and outer, collectively and synthetically, could not act without one ultimate end ever in view,—without the ego. And as the body is impotent and inoperative when the life principle is indrawn to spirit, so these senses cease in their activities at death. The material life did not create them, but evoked them. They appear from within the spirit as active functions when the use and need are made manifest.

Organs and functions imply absolute being as well as a phase of it, as personal, concrete existence or embodiment. Latent in the spirit, these possessions await the wand of time. The magic of their operation is the fiat of their uses. They cease to be, disappear and are atrophied when the spirit has served its end through them. But these inherent powers, such as clairsentience, are more interior and belong to more subtile, etherial, and subliminal planes and spheres of correspondencies. They are related to the spiritual rather than to the sense realm; and have to do with etheric waves and essences, as well as with the coarser forces and elements. Hence what they can do through the will of the ego, independent of mediumship or its conditions as the trance or any induced state of telepathy or suggestion, is wonderfully demonstrated by the achievements of the psychometrist and seer.*

*Vide Joseph R. Buchanan's "Manual of Psychometry" and Prof. Denton's "Soul of Things." Three Vols. Read John IV.

These powers of the Divine man require no material world for their being or exercise. Through them one can converse with the denizens of the spiritual world and pierce the veil of sense and matter, become an adept and participate in the arcana of spirit. Nay, more than this, by them the adept can become aware of the eternity of spirit, realize the universal Nirvana and trace in the fashion of Divinity all states of the soul. He can solve the secrets of history and civilization, magic and religion, science and illumination and perceive the "I am that I am" in the "I am what I am." He can perceive the cycles of his being and view the phantasmagoria of nature through which he ascends to sublime deific heights. It will be given him to know, as well as understand, the significance of Ezekiel's wheel and how the spirit, centralized in Divinity and polarized in love, governs his microcosm as God rules the macrocosm and how Aries and Libra are the poles, as it were, of a sphere in which the finite and Infinite are one.

LESSON II.

THE SPIRIT ITS OWN ORACLE AND LAW.

It is not generally conceded by psychologists of the old school that metaphysics should be accorded any marked supremacy over physics, but, so far as Divinity is concerned the universe is pervaded by spirit. Spirit and not mind is the oracle of Divinity, and therefore the source of its own inspirations. And what we mean by this is that the spirit has within itself the law of its life.

While no effort is here made to misprize or undervalue the knowledge which is acquired through the senses and to make it serve the soul in the recognition of its Divinity, yet precedence is given to celestial rather than terrestrial sources of knowledge, and for the reason that the *perception of the Soul* is always unveiled by illumination. God is omnipresent spirit. No mechanism or formal causality can be substituted for the Divine Presence eternally immanent. The Divine Presence can never be other than omnipresent. It is not revealed by vicarious representation or substitution. It is ever the One and Eternal. It is as has been written, the "I am that I am" which the finite soul can appreciate if it realizes the esoteric significance of the affirmation of Jesus which is a refutation of materialistic psychologies—"Before Abaraham was, *I am.*"

The spirit is ever eternal, whatever may be or have been its normal incarnations or reincarnations. And from this Divinity, potential and immanent in each form of life, whether perceived or affirmed or not, issues the intelligence which gives knowledge through consciousness of thought realized through its own mysterious processes. The spirit can never be objectified or externalized. Phenomena can never be or become spirit.

Manifestation of Spirit is objectification, externalization.

The Spirit is never decentralized through its incarnations or manifestations. It is not in the least disturbed in its radiant sphere of Divinity. Manifestation is but its reflection, not itself; it is but an apparatus which like the web of the spider is fashioned from within the being to reach an object or end. But the object and end are in and of the reflection—all is of the essence and from Divinity. Matter is not an entity but a form of the Spirit's presence, in all of its elementary and combined representations. And while there is a law for and of form, and a knowledge acquired through the senses, that law and knowledge are what they are because of the spirit. In the spirit, as Plato taught, are the spheres of ideas, innate, immaculate, and perfect. Forms but express and unveil them. They do not create and procreate them. Thus numerals, letters, symbols, are vehicles of ideas—not ideas themselves. While it may be true that one thinks in and through language, there is no authority for affirming or credulously maintaining that ideas cannot be perceived in the

sphere of pure form or ideality. There is a correspondency between all forms and the spirit which manifests them, as between ideas and letters, but that correspondency is susceptible to an almost infinite, subliminal and spiritual adaptation and purification or in a word, *representation*. Thus mind through consciousness, as the body through individuality, is being alchemized and ultimated by spirit.

When it is affirmed that the spirit is its own oracle, it is meant that it is sufficient in itself. All Divinity, love, wisdom, power, law are ever present and within it. It needs no government, no shrine or temple, no school, no oracle outside of itself. The external is the Babel of the world. The spirit needs but to live consciously in the Divine Presence to realize all that we have claimed for it. It should perceive that as all growth is by the law of Divinity which is within it, so all unfoldment and exaltation of humanity is in and through the silence. Any external effort or means to the throne is expedient but not sufficient. It is allowable but not spiritual. It covers space and exhausts time but is superficial and hollow in its obtainments. The commerce of the world, the standards of education, the criteria of success, the ideals of civilization, are more or less shaped by the worship of the Golden Calf. "Great is Diana of the Ephesians" is still the popular salutation of the blind leaders of the blind. Hence the inanity and lethargy of state, society and church. Everywhere there is the demand for and appeal to external authorities; and to such instrumentalities,

vested in the powers and functions of state, society and church, are the masses of the people looking for all sorts of reform and every correction of and panacea for public and private injustice.

When, therefore, it is affirmed that spirit alone is its own oracle, that through it the logos is manifest God speaks and inspires, and conscience dictates the voice or will of the Divine, this Spiritualism proves. The time has come when humanity should declare itself and lift from the mire its lily of Divinity. This it will do when once it awakens from the darkness of the senses and sees the harlot of the world that has stolen its crown and usurped its throne.

The spirit, not a pope, is the source of all infallibility. Each one has access to truth. No one is denied the voice of God. Revelations like illuminations are for all people and races. Spirit is no respecter of persons, neither is its law. The Divine Presence inspires all, however lowly or exalted.

Hence it can be said without fear of denial that the universality and catholicity of Divinity fashions each one a god. Each as a spark of this incandescent Divine flame or spirit is immanent with the Celestial spirit of illumination. To realize this is to understand the possibilities of the spirit and to perceive the veils within spheres which conceal the splendor of the angels and God.

Psychometry as the science of the soul of things, as dealing with the *Perception*, or *intuition*, discloses these veiled and revealed states and makes it possible for man-

kind to enjoy the spirit as well as its forms, to live in its presence as well as its manifestations, to perceive its eternality as well as its mortality and immortality, to realize wisdom as well as knowledge, truth as well as science, love as well as understanding and the inner, mystic sphere where the light of spirit shines in calm and perfect harmony, as well as the rim and outer circumference of the world where all seems jargon, chaos and disintegration.

LESSON III.

HOW TO SEE AND PERCEIVE WITH THE INTERIOR OR SPIRITUAL VISION.

The spiritual or clairvoyant vision comes under the immediate head of Clairsentience, inasmuch as it is a phase of the Soul's perception which is as the all-seeing eye. If it is maintained that clairsentience, in contradistinction, however, to perception or perceptions of the normal man, terms which are common and explicable in all standard books of psychology, is dual in its nature, that is, it contains the power of seeing and the ability or capacity to realize all that is seen, we assign the clairvoyant or spiritual vision a place within the sphere of clairsentience. It is well to note here that intuition as well as conscience, which is the oracle and source of illumination, should not be confounded with the perception. The intuition * should be defined as the Soul's capacity for divine wisdom, the intuitions the fruition of the intuition, and as such they stand for wisdom. It may be clearer to most students who are not familiar with the interior workings of the soul to designate intuitions the gathered and preserved wisdom of the Soul's past lives—it com-

*In the System of Philosophy concerning Divinity it is taught that intuition is the oracle of divine inspiration, the source of the "because" or the being which is casuality.

prehends many states and experiences. This definition is favored by some Theosophists. It is in reality the voice of God speaking from within the Soul—it is truth realized—it is not the truth nor all of the truth; it is truth and as such is a guide to the soul in all successive unfoldments. It is reason glorified into law. The ideation of the reason in any conscious state is tributary to it and affirms as well as confirms its rulings. The larger and integral consciousness includes all states and conditions of the soul. The soul is not less than but all of itself. It contains every mode, phase, expression, form of itself; but it is not them.

Memory, also, is not to be limited by any narrow and pedantic definition of its office. A system of psychology or of metaphysics that assures one that all that any one knows or may know of memory is its present phenomena is unscientific and is unworthy the name. There is a capacity to memory and a sphere of use, which is quite incomprehensible to those who dwell in and consider only the present organic phase and action of it. Memory really covers the exterior and interior depth of being, extends into the illimitable spheres of Divinity, comprehends the past, present and future states of the soul, and holds or retains the ideal and actual experiences and impressions of the soul. Thus intuition is the Being which is the cause or the "because," which is the same as saying "I am that I am," which means I know that I am because I am conscious that I am; *knowledge revealing the cause or consciousness revealing being*. The cause is the reason for

and of being. Hence any one can say truthfully through the intuition, "I know because."

Illumination is different but absolute, deals with similar but not opposite spheres of being. If the intuitions * are wisdom acquired in previous states and are sufficient for guidance, so far as concurrent and recurrent events are concerned, qualifying the soul to appreciate its history, utilize its experiences, avoid its errors and mistakes and to perceive and overcome its karma, in short, have a lucid and definite idea of its path and destiny, so that there can be no retrogressions and devolutions; if it is a base upon which the soul can build its celestial idea, and shape of itself or within itself the Nirvana of love, wisdom and peace, then, in the extended sense, profoundly far-reaching, illumination is as the vision or sphere of the unrealized ideal or Divine. It fulfills the book of intuition, not by destroying its authority, but adding immeasurably to it and obtaining for or revealing to the spirit the necessity for both intuition and itself.

Illumination is the father of all wisdom, and while there could be and is no intuition without illumination, for it is the warp and woof of all expressions of it, the next step to the logos, the difference between them is apparent to even the neophyte in spiritual science or theosophy.

The perception is the entity centralized in consciousness or in spirit in the dual capacity or role of human and divine; and it is by means of the perception that both il-

*Intuition is the key to all experiences, precedes and succeeds them as cause and reason.

lumination and intuition can be and are made to serve the office of the psychometrist. The perception has access to its own radiant sphere of Divinity by which it divines without the aid of sense or sense environments or any functional agency, the palimpsest of the soul, its past history, present career and future destiny, and by which it is able to lucidly unveil or penetrate the soul of things; nature and human nature, the arcana of the universe, becoming an open book, as nothing can be hidden from it.

But mark, it is not here stated that all who proclaim themselves psychometrists are adepts; nor is it declared that there are not veils which cannot be pierced by mortal man, however proficient he may be in his clairvoyance and sensitiveness. The ability is limited by its capacity, and it is the capacity which defines these veils of which we speak. Yet so far are the facts which we have affirmed true that we have no hesitancy in saying that even the capacity for lucidity is susceptible to a magnitude of expansion that the seemingly most preposterous claims for it may be realized. This will become more and more a conviction as the preception is tested and the conditions formed for the most ambitious experiments. The range of the soul's vision is limited only by omniscience and surely it will be but a logical sequence which all can expect to realize and enjoy, if we affirm in the spirit of prophecy that this perception will supersede the authority and use, the claims and needs of Bibles. Literature and history will reveal their facts, under the magic of this power, and the races will reap the fruit of a new earth and a new heaven. .

The question of method is an important one; to know how to perceive and see with the interior or spiritual vision is a philosophy, deep and divine. True, no one can understand the process by studying its effects. He may learn its law of manifestation or its power of evolution, its modes and its forms of action by psychology but its nature will still be a mystery. He must himself become its master would he perceive its philosophy. Its experiments will startle and interest as well as instruct him. Narratives of psychometrical experiments are useful in drawing attention to the science itself, but a study of an endless series of experiments will not give one a knowledge of how by sensitiveness the perception realizes them or the adept reveals them. Let it be remembered that when we use the word perception in so broad a sense we wish the student to bear constantly in mind that the entity "I," the spirit, through or by means of perception achieves the result.

There are four supersensuous conditions which are absolutely essential: prayer, meditation, concentration and spirituality. In the next lesson we shall consider at length the value of the third condition. We shall explain the second and fourth of these most important conditions. To meditate is not to think over a thought as the words are commonly used, but to let it soak into the deeper self, the subliminal and spiritual being, where it can be compared with its ideal correspondent. Emanuel Swedenborg, following Plato, taught the law of divine correspondencies. Not only did he fully substantiate but he elaborated Pla-

to's affirmations. The Platonic teaching of the innateness of ideas, that each thing has a something in the spirit or spiritual world to which it is akin, that the thing is but the form of the idea which preexists * in the human and divine mind, that a perfect harmony and correspondency essentially exists between spirit and its manifestations, and that all thought is relative as phenomenally viewed, but absolute and imperishable as divinely realized, shows to what extent the real sort of meditation will lead and how the neophyte can find himself by its use and enjoyment entering the ideal and spiritual world and being, where causality opens to him the secret workings, psychical behavior and divine order of the universe. For here he needs but to be reminded that the subtile and perfect correspondence, which admittedly exists between the organism and the spirit is uniform in the organism and in spirit between its spheres and planes and therefore to fade from sense into perception, from mind into the consciousness of being, from thought as objectively fashioned and cognized to thought as ideally and divinely realized, is the subject and end of meditation.

Concerning spirituality it need but to be said that few will deny its efficacy in the search after the oracle of the soul or the light which lighteth every one that cometh into the world. If chastity brings to the spirit its sanctity and vision; if innocence is a mirror of a celestial state

*Hermetic philosophy teaches that the heavenly exists in the earthly in an earthly form as the earthly exists in the heavenly in a heavenly form.

enwrapped in the trance of existence; if self-denial, bodily ablutions and pain are spiritual processes which lead to the state of resignation and blessedness, then an active, positive love of the good is in truth the path to paradise. Spirituality is more than moral rectitude and more than intellectual culture. It is of the spirit, inasmuch as it is a divine and not a material state. It is the apotheosis. It is the life of all ethical affirmations. It is not merely assent to a moral code nor a life consistent with any ethical or philosophical teachings. It is the fruition of divine wisdom and immanency, a life of sacred compliance with the soul's prerogatives, a realization of the vision celestial. It is the transforming and translating power of life, and through it the interior spheres of being are opened and revealed. For such is the mystery of its process and divine workings that no sooner is it expressed than it unveils what is hidden within the Holy of Holies, and brings to the consciousness a sweet and rare effluence of light which reveals hitherto unknown and unperceived powers of being. Unlike mediumship which is organic and functional, it discloses what is supremely potential and divine in all. Mediumship governs the order and quantity of spirit manifestations—it governs their intrinsic quality and the reliability and genuineness of their source. Spirituality ever qualifies the lucidity of the mind and all mystic faculties, as it plays an important part in establishing harmony of action and inter-operation among all the organs of the human frame. It reaches to the sphere of the perception, and, by the pure atmosphere which it brings,

enables the pure in heart to discern spiritual things as well as to penetrate the things of time and sense. And therefore it, as a means to the one end which is here set forth, to say nothing of its value and use in the conduct of mankind, can not be too strenuously enforced or too openly acknowledged. By the higher uses of meditation and spirituality, the perception will become awakened and in its awakening reveal the supernormal, unveil occult powers and demonstrate superior worth and divine mission of spirit in a world and to a people who are slow to use and enjoy the pearls which are cast at its feet.

LESSON IV.

CONCENTRATION AND CENTRALIZATION.

CONCENTRATION and centralization have important bearings upon all efforts to reach interior subjective states and spiritual realizations of spirit. They refer as much to condition as to process and are interrelated and interdependent. In fact one involves the other. He who knows how to truly concentrate understands how to centralize. One may be accurate in his judgments, methodical in his reasoning, logical in his thinking, and yet may not apply either concentration or centralization to their highest uses; for the uses of them, to which we refer or as applied to the consciousness of spirit, are metaphysical and spiritual.

Much, if not everything in such applications, depends upon the ability of the neophyte to understand himself. The reason why so few persons are capable of concentration and centralization, of realizing their centre in mind and spirit, of shutting out from the deeper realization of spirit whatever is of the sense realm, is that they do not have a clear and rational idea of the order of the soul's life and being, nor will they overcome and uproot desire, the cause of mental unrest and moral chaos. They fail also to perceive that law applies to consciousness and being as well as to its forms and manifestations, and that

order is the spirit's law of expression and unfoldment. They do not perceive that this law is the government of the spirit's being, and that to know one's self is to appreciate the revealments which the law gives to each one.

Concentration and centralization imply law, as applied to one's life and character. Indeed, in a psychological sense they signify by derivation centres or a centre about, from and to which all thought plays in exact relation of centre and circumference, and that to concentrate is to fix all thought upon a definite centre first, and then upon the or one centre where the thought of the work in view converges. In other words, it is to synthesize all thought in one *subject*, and direct the mind through the will upon that subject, so as to shut out or exclude from this mental exercise any foreign or distracting thought or object, and thus by holding the mind to the subject await the results which inevitably follow. Concentration is a mental attitude and may be spiritually applied. For the higher we soar the more beneficial is concentration. The trance * which is often a harmless form of obsession, where the will of another by hypnosis or suggestion controls or governs the outward ego and for the time sets it at naught, is an illustration of concentration.

A mesmerist performs his phenomena of somnambulism, catalepsy and ecstasy by concentrating or fixing his will upon a sensitive subject and reducing him to the state herein described, where his will and not the will of the

*There are many kinds or forms of the trance; the unconscious, conscious, semi or clairvoyant, the ecstatic and luminous and the smadhi of the sannyasin.

subject is the agent and active principle in all that occurs through his suggestion. The conscious trance is always clairvoyant and lucid, but it is none the less effective and useful. There are endless degrees or spheres of the trance and the neophyte is encouraged to perceive the uses of these multiform and progressive spheres in order to appreciate not only the law of their expression but the variety in unity and the unity in variety, and above all to realize that the more lucid the trance the higher and more subliminal is the state of consciousness. Hence illumination which is realized only when the ego is absorbed in the Absolute Being and where, though there is no form of catalepsy or unconscious consciousness, as the phrase goes, present, yet the highest and purest form and idealization of the trance are experienced, can be cited as a perfect realization of perfect concentration. The seer or adept, by suggestion through receptivity and concentration, exalts himself, realizes the deeper spiritual and divine being and comes into possession of his God-given power.

And therefore the person who can by the exercise of his own will, rather than by the exercise of the will of another, which is dangerous in the extreme and often renders him impotent and helpless, induce such an exalted state, so as to be able to say and know as Jesus put it, "I am in the Father and the Father in me," has succeeded immeasurably above the one who has by negativeness, which is the antithesis or absence of concentration, made himself a subject of a stronger and imperious will and

become only a medium, a cataleptic or somnambule and not the master or adept.*

We do not wish to imply that the office and work of a medium or somnambule are not useful, but to affirm that while the one is useful the other is superior and helpful beyond comparison. *To be* is the question of questions and how to be and to realize being is the important issue of life. Not to shun or escape but to realize and enjoy consciousness of spiritual unfoldment are the ideal and end of these Teachings; and while it is true that he who loses his life will find it, it is true in the sphere and possession of Being and not in the sphere of obsession and unconsciousness or non-Being.

Therefore to center the mind upon consciousness is to become more lucid of and responsive to Divinity in us, for it is to realize that being is the sphere of one's divinity. It is to be aware not only of the use of organ, sense, faculty, mind, consciousness, spirit, but of all that they express and by releasing one's self from their thralldom, to enjoy the capacity and fullness of Divinity.

Students have felt and so expressed themselves in our classes that these superior states and realizations of spirit could not possibly be normally attained or obtained; and where we have taught that the trance as objectively applied and not as subjectively implied, does not lead the consciousness of any one to Divinity, but rather submerges

*The master or adept co-operates with the spirit world. The trance is employed only when the conscious sphere of supernormal communion and communication cannot be had. This is necessary in such cases.

it into auto suggestive states or subjective mind experiences, the supernormal follows as a matter of course. Supernormal communion and communication can be had. It is necessary in such cases.

The order of one's life is divinely ordained—none can change it. One can reveal it or have it revealed years before the actual events occur and become history, but that is not necessarily realization through one's own consciousness, because realization has to do with conscious and supernormal being and not with a knowledge received through catalepsy or mediumship. So that we can say further in explanation of this view of the subject that clairvoyant states which are the higher forms or modes of the trance are extremely useful because they do not transgress the prerogatives of being, nor usurp the sovereignty of each one's will and Divinity, but permit by lucidity each one to realize and enjoy the possessions of Being. Thus, to concentrate truly is to centre the thought of seeing and perceiving within the Divinity and exclude from the exercise all other thought. This can best be done, not by aggressive, painful and laborious effort but by no effort at all, save definiteness and fixity of concentration.

Negativeness is emptiness and inanity and leads to chaos, but definite and fixed purpose is receptivity. Negativeness means the opposite of positiveness and should not be confused with nor substituted for it.

Positiveness is affirmative and individualistic and is active, conscious effort, while in no sense is it destructive of receptivity and passivity.

Passivity is explained by the phrase "he also serves who only stands and waits," while receptivity means willingness to be led, taught or informed.

In concentration the most effective results are attained when passivity and receptivity are made to act harmoniously with the positive, definite and fixed purpose or aspiration of the soul.

Centralization is a deeper and diviner process and belongs to the interior, mystical modes of the soul. Concentration is its corollary but it depends upon centralization for its focus. So spiritual is centralization that it is akin to both prayer and aspiration and can be best explained by the word *consecration*. It is to become spirit-centred in contradistinction to any other centres which are incident to the soul's expression and unfoldment. Centralization is divine *contemplation*, interior illumination and meditation, egress from the world of effects into the world of cause, participation in and realization of the Divine Presence. This can be attained best by cultivating spirituality, devotion, ideality, beauty, love of spiritual things. Centralization should always precede and inspire concentration, but it can follow it as well as precede it, if the student concentrates when he centralizes and centralizes when he concentrates. Concentration without centralization will lead to results but they will not be of that lucid and superior character as follow the exercise of centralization.

If to aspire is to receive the inspiration, then the motive in concentration is fulfilled by the motive in centrali-

zation. If in matters which are material a seer has easier access than the medium, then the neophyte who cultivates the sphere of divine light and lucidity by proving an aspiration for worthiness of them, can penetrate deeper the material or spiritual world—because nothing is hidden from the spirit once divinely awakened. It scans the manifest and unmanifest world, its forms and essences, while the universe becomes an open book. This gave to Jesus and Swedenborg, to Plato and Hegel their superior illumination and qualified them to become evangels of universal religion. They were heirophants, and by centralization made concentration the mystic door to the arcana of being. They lifted exterior and interior veils of matter and penetrated the spirit as successfully as they read psychiscopes of mankind. All states and conditions of man were pierced by them and while history does not give a record of their sacred doctrine by which they triumphed over matter and form, the key to it all must be sought in concentration and centralization as here set forth.

It is not denied that those who unfold seership, lucidity of vision and adeptship are seers; nor do we affirm that seers are not born. We have no hesitancy in saying that all who realize this mystic power are seers and possess the clairvoyant and psychometrical capacity. But each one possesses it to a greater or less degree of expression, immanency and unfoldment and while it is very pronounced and defined in some, dormant in others, and operative in a feeble way in all although not always perceived or intel-

ligible; it can be further unfolded through concentration and centralization.

In applying what we have here implied to very simple experiments, such as sensing the quality of objects as salt, mustard, sulphur by sensitiveness, one should be free to open the soul to the interior sphere of Divinity by centralization, that perfect freedom from all care and material things or environments which effect the lucidity of the Soul's perception may be had. Then, by concentrating upon the subject to the exclusion of every other object, the best results will follow.

Of course we are here dealing specifically with concentration and centralization as applied to experiments in psychometry. In other and more interior as well as complex experiments where many qualities of substances intermingle as when auras or magnetisms affinitize or cross each other, attention must be paid to composite impressions, and the mass should be analyzed and separated into its integral parts, each after its kind. Concentration should be here applied as to hold the mind to the general and particular results, so that no element of the experiment may be lost. This is attained by patient and long practice and not by careless and irrational methods. Concentration has to do with results of experiments only so far as they are a part of the exercise. It cannot effect or destroy the result except where it is dissipated or vagrant. In such experiments where persons are concerned and histories are revealed, the psychometrist should

become soul-centred and read the life from the subjective as well as objective side and unroll the palimpsest as well as the mental book or record. In all such experiments the success will largely depend upon the absoluteness of the three conditions treated in this and preceding lessons.

LESSON V.

SITTINGS, WHAT THEY SIGNIFY.

THE word "sitting" or "sittings," unless associated with the word silence or meditation have an ambiguous and often misleading meaning. Indeed, the average "sitting" of the neophyte is one so opposed to the object for which it was originally created that it becomes not only useless but in many instances positively harmful, if not a farce.

To sit, has usually been rather a negative occupation, in which nothingness and emptiness of mind, rather than preoccupation of mind or a definite and conscious aim have been conceived and entertained. Consequently the student is warned against any such negativeness or attitude of spirit in the effort to attain any supernormal and spiritual unfoldment or realization.

To sit, as the word literally signifies, is to become *im-movable*, to enter into a condition of rest or repose; in other and plain words, it is to settle down, so as to be able to enjoy tranquility, equipoise, harmony, which are the very opposites of unrest, worry and action. Indeed, the words sitting, satisfaction, Saturn, Saturday, all have their origin in a kindred word which though given a various definition implies a like meaning. For instance,

while Saturn and Saturday come from the past participle of *sero*, to sow, and sitting springs from the word *sino*, to place something, the meanings of the two words are strikingly identical. That which is sown is placed and when placed in a certain position or location it remains there for a definite time and end. But as the seed is placed where it will grow, so a sitting is a means of growth. To sow spiritually is really to know how to sit; or in plain words, so to place one's self as to be able to *unfold* as the Latin words *sero* and *satum* imply. Therefore, when it is understood that a sitting is a preliminary step to an end, a means for growth and realization, such words as inanity, negativeness, relaxation, emptiness of mind, should never be associated with or made to express the object of sitting.

To sit is not to annihilate individuality, consciousness, concentration and centralization; not to depolarize being in any organic sense, but to prepare the foundation and condition for the growth and expression of that which is inner, essential and divine, which, in no other way, except by sitting as this word is here used, can be realized. A sitting therefore has to do with the silence inasmuch as it is a *physical attitude* only as it manifests a spiritual state producing a physical correspondency or conformity. It has to do with the spirit and its divine contents or possessions. It subjectifies the mind by inducing passivity and receptivity and conforming the body to the end which it has in view. It is not a mere physical exercise or form but a spiritual service. It is not a mere fashion, in which the spirit of the individual is superficially interested, but

it is a spiritual (not simply mental) state, preparatory to the deeper and diviner work which follows it and which depends upon it.

In mediumship where a sensitive is seeking to express any phase of materialization or inspiration sittings are more automatical and mechanical. The action of incarnate spirit is, in a way, suspended or set at naught, while that of another is made operative; the body or organism of the sensitive becoming the mechanism through which the chemists on the excarnate side of life are seeking to relate themselves to physical or submental and sub-spiritual environments. In such an experiment it is expected that the sensitive not only depolarize the thought or concentration of the thought of conscious control or self-possession, but become negative, rather than receptive, that the operators on the excarnate plane may adjust the forces and attune the instrument and so do their work.

This is far from being the case in sittings for the realization of the *independent powers of the spirit*. While help is and will be afforded by ministering spirits, the object of the sitting is for personal, individual and independent realization of Divinity, and not to inspire subjective control from extraneous sources. In other words, it is to form psychical conditions which will allow growth, not by any plan of incubation or external means; but when the seed is put in the earth and nourished by light, heat and water, *it grows*. In and of itself, the seed unfolds all that is possible and potential within it, because the seed is a divine entity, capable of material and spiritual ex-

pression. Thus, the object of sittings is to prepare the soil, make it moist with spirit that the involuted and enfolded germ of Divinity may uncover its blossom and arise into whatever expression is inevitable. But to attain the object of sittings the conditions elsewhere set forth (Lesson IV) must be applied.

We have no desire to belittle the cooperative aids afforded the student by exalted spirit Teachers. They will assist and be loyal to the collective interests of the faithful, so dear to us all. We do not and should not wish to afford them less than the best opportunity for the realization of the ideal and the divine. No spirit Teacher wishes to obsess or usurp the prerogatives or throne of another's being, but rather to aid all in reaching sovereignty. And when it is said that each one can unfold the divine powers within him, it is in no sense true that one becomes thereby selfish, autocratic and Pharisaic. Indeed, it should follow that each, because one in all and through all, should become so unfolded that all forms of substitution such as obsession cease to be necessary and where the oneness of the two hemispheres of the world is realized in the sphere of Divinity which comprehends all modes of being in all worlds, which is the realization of the apotheosis—Nirvana—God.

Time and space are important only in so far as they subserve the needs of the individual. They are useless considerations to any one who can enter into the silence *any time* and make conditions *anywhere*. To those who must adapt themselves to time and place because of

material duties and interests, the law is none the less exact and absolute. Even when sittings must condition or lead to silence, it should not be forgotten that subjective states are always preferable to objective forms of spiritual communion.

To sit that one may realize silence is a difficult task, because it shows that the individual expects material conditions of rest or quiet to yield what can only be attained by mental states or receptivity.

No amount of absence of noise or presence of quiet, can *create the silence*. The *silence*, like Spirit and all of its celestial and terrestrial states, is uncreate. It must be realized not by material conformity or uniformity, or any suggestions which may grow out of them, but altogether by *recognition* and *affirmation* of them. The silence must first be recognized and then affirmed, and though one may live in a condition of nature "like unto death," that would not afford one the key to, but rather would be an imperfect symbol of the Silence.

The Silence is not the spiritual correspondent of death but of life, action, thought, expression—it is the *sphere* in which the spirit realizes its subliminal and celestial powers, states, intuitions and illuminations. Therefore, while the neophyte is the chooser of both times and places, these are not to be magnified as the essentials.

It can be said, however, upon astro-psychical grounds, that while any time and place is the time and place for receptivity, yet it is true that as Solomon expressed it, there are times and seasons for all things under the sun.

This fact does not in the least set at naught the law of the Silence, nor disprove what we have already taught concerning it. It adds to its dignity by showing that even nature subserves it and impresses most solemnly upon man the idea which it reveals. A mind that cannot concentrate under the most crucial tests can scarcely be expected to do so where there is no necessity for effort, because concentration, as the opposite of distraction, dispersion and insanity presupposes *adeptship*; and adeptship is the ability which one has perfected for concentration and centralization. Yet, such times and places as remove from the mind the thought of chaos and suggest cosmos are not indeed to be misprized nor their value underestimated. Yet even such conditions will prove unavailing, if the neophyte refuses to recognize and affirm the Silence, as a state rather than a condition and something subjectively realized and not objectively demonstrated or created. To sit, therefore, with the growing day is what is implied in the *Solomon*, or the *man of the Sun*, and to so sit that one may realize the significance of light, materially applied and spiritually implied.

We should suggest, as in the first principles which are given in the special rules and conditions to be observed, that the quality of aspiration and receptivity should have the precedence over length or quantity of times for sittings.

But, if after entering the Silence, at such an hour and place when and where the spirit is prepared to enjoy its divine privileges and prerogatives, the time were to be

considered, we should advise the morning hour between ten and eleven. The reason will be perceived in the sittings. By living in the Silence, the Universal Spirit Presence, reveals to the attentive spirit the divine power whereby the beatitudes of the Christ become realities in the soul of humanity, and whereby the book of life is unrolled as a scroll.

LESSON VI.

THE SILENCE—THE VOICE—DIVINITY.

IN the preceding lesson we dwelt upon the contrast between sittings and the Silence which, comparatively speaking, truly defined the phrase, "sitting in the silence" as a spiritual state and not a material condition of inertia or unconsciousness. It will be necessary to dwell upon the word silence in a more extended metaphysical and meta-mental way, in order to have the student perceive the relation which exists between the Silence and the variety of modes of sub-consciousness, such as the trance and the clairvoyant form of illumination and perception which oftentimes either precedes or follows both concentration and centralization through the Silence. The Silence is not a law to or of itself. It is a dependent state and is subject to and governed by the will. True, the Silence like health, harmony, joy, wisdom, love, oneness, are *essential* states of being; they cannot be created nor produced. They are of being and are to be realized. Nevertheless, while this is so, it must be remembered that all states are conscious only through and not independent of the will.

The will defines these states, that is, makes them personal or an individual, conscious, divine possession. The will puts these absolute states into service. All states

lie enfolded within being but the word *will* like the word expression signifies realization. Realization is not possible without will. "I am that I am" or "I will to be that I am," are in a sense equivalent phrases; but it is through the latter that one perceives or realizes the former.

"I am that I am" is a statement of absolute being and it is unquestionably true that the *Divinity* realizes its eternality *per se*, but while this is true of Absolute Being or Divinity, where there are no intervening or intermediate veils existing between the Spirit and its states, or separating one sphere or mode of consciousness from another, as may be illustrated by the *sub*, *hyper* and *super* states of consciousness, yet the order of the Soul's apotheosis must not be lost sight of. One cannot realize the logos either as applied through the vehicle of the natural man or as implied in the spheres of the spiritual or celestial man, save by will. *Absolute consciousness* is *absolute choice* and *volition* to realize it, spirit already possessing it. Hence where the silence is conceded to be a primal, unchanging, eternal state of being, it is also true that it must be realized by the law of its being; and here is where both the will and the logos unite, the logos being the will of the Infinite Divine, immanent in the finite divine, while the will as here set forth is the executive capacity and power for its realization and enforcement. The Silence thus becomes a *conscious* state by which consciousness itself becomes awakened, and by its awakening the spheres and powers which lie potentially within it become openly perceived.

It will be apparent that the word sphere is a mystical word, susceptible of an esoteric definition. Like the sphere it is without beginning and end, paradoxical as the statement is, having a circumference, limited only by manifestation and a centre illimitable in expression. Within the latter appear all the circles or wheels spoken of by Ezekiel in his prophecies and not only the square but the circle as used in mystic Masonry is within the sphere of its Divinity. *One* is its content and *two*† is its dual phase of expression, yet the odd and even numbers are of one in one, as Pythagoras taught in his secret doctrine.

Each particular or individual sphere within the universal sphere has its trance or veil, its objective and subjective phases of expression and this is the reason why the Silence is the sphere of the Soul's realizations.

There can be no concentration nor centralization without making trances, which literally means transits, or passing from one sphere to another, which is indeed so even in thought or states of spiritual being.

Hence, to enter into the Silence is to close the door to that which is opposed to it or, to use metaphysical language, that which is its material correspondent or counterpart. It is to be, not appear to be; it is to realize being, not to mingle in its phenomenal aspects; it is to know and enjoy reality and not to communicate with

† In ideography one (1) separates the sphere into two hemispheres by the form of the cross + or the two diameters crossing each other at their centres.

forms only; it is to exalt the soul to its inner court of being and there abide and not to act through vehicles and reside in the temporal and corruptible. It is in short to be God-like, or better still to be God in the realization of the Divine Immanency and Illumination and not to live as a shell fish, in the under currents of the enfolding and unfolding universe.

Thus the trance, not as annihilating but expressing consciousness, not as obsessing but as aiding in the possession of being, not as limiting but revealing the spirit, is helpful in all work of spiritual unfoldment.

It will here be noticed that we speak of the trance, not as producing death or a state of unconscious consciousness, a state which is the absence of a normal consciousness while the soul lives in a hypersphere of subjective being separated from its body or is operated upon *sub-consciously* by an extraneous being; for the trance which destroys even so much as a normal consciousness through an excarnate spirit control is never to be sought, nor is it ever to be preferred to spheres of conscious illumination which is our definition of the results of the trance as we employ the word. It is its spiritual and mystical signification. A mystic and a seer is one who knows how to close the lips, ears and eyes, as the words themselves mean by derivation. And to close the lips, ears and eyes, not as in death but with a conscious awakening to deeper, higher, diviner states, is the realization of this ecstatic, illuminated state in one's consciousness.

It is through and in the Silence where the Voice is heard, the *vox Dei*. This is the mystical meaning of the "voice in the wilderness" and its pleading, pathetic command, "prepare ye the way of the Master." For it is in the *openness* of the soul where the *Christ* is perceived and realized and where the voice is heard. Therefore, the Silence is not to be confounded with any limited sphere or plane of sense perception or understanding, but it is to be likened to an infinite, eternal sphere of possibility and opportunity, which the word *openness* alone describes. It is as a wilderness, a virgin domain that is untouched and unopened but one covered, overshadowed and permeated by the Adorable One whose voice is heard from within, and it is here where the way is prepared for the Divine Recognition, Baptism, Regeneration and Illumination, and where all flocks become united under the guidance of the one Master or Shepherd.

Need it be said that it is here also where Divinity becomes a *realization*; for as Paul expressed it, carnal things are carnally discerned and experienced, but spiritual or divine things are spiritually or divinely perceived. It is here where the eyes and ears are opened and one becomes mystically as the woman "clothed with the Sun." It is here where the keys to the Scriptures are received and one reads the sacred writings understandingly, because it is here where the baptism becomes one of fire and one is able to speak with tongues of fire and interpret life's book aright. The inner man is born, the super-consciousness is awakened, the spiritual perception is

quicken, the oracle of the soul, the intuition, and the oracle of Divinity, the conscience henceforth reveal the deep things of God. Wisdom touches the understanding with its celestial flame of truth, and love opens the book of life to the unwritten and unrevealed law of good.

And here in this inner realm of spirit the divine science of psychometry restores the palimpsest of the Soul, its past life and record, opens the present and reveals the future, giving to man the key to divination, prophecy and seership, but above all, teaching him how to realize and enjoy life in its fulness and completeness.

This is indeed the more excellent way of life and being which is realized by aspiring for and unfolding the "best gifts" of the spirit, and it is a way sufficient in itself, without the need of College, church or state, without the need of philosophies, religions or magna charta, without the need of mediumship, a way defined by intuition and illumination, through the oracle of the Soul which is the oracle of the Voice and the oracle of the Divine. All other aids, because such, are but means to this one end. The Soul's powers are sufficient for attaining and realizing Guidance, Wisdom, Love, Power, Illumination, Peace.

AURAS AND COLORS

An Esoteric Dictionary of Color Meanings.

By J. C. F. GRUMBINE

This book on "Auras and Colors" contains the following series of teachings: Lesson I—Auras, their Origin, Nature and Manifestation. Lesson II—The Mystery and Mysticism of Color. Lesson III—The Psychology of Auric and Color Formations and Affinities. Lesson IV—The Finer Forces and How Perceived. Lesson V—The Spirit's Spectrum; how Auras are Manifested, Tinctured and Spiritualized. Lesson VI—Color Alchemization. Lesson VII—A concise Esoteric Dictionary of Color Meaning. Lesson VIII—How to See and Feel the Aura. Lesson IX—The Photosphere and Atmosphere of Spirit. Lesson X—The Aureole or Nimbus of the Saints and Angels; a study of Spiritual Intercession and Introduction. Lesson XI—The Septonate and Illumination. Lesson XII—Light, Consciousness, Divinity.

Price, 50c.

Easy Lessons in Occult Science.

By J. C. F. GRUMBINE.

A helpful, luminous and concisely written book for busy people interested in the realization of the Divine.

Price, 50c.

THE ORDER OF THE WHITE ROSE.

BRANCHES.

This Spiritual Order is mystic and Rosicrucian, therefore it is non-partisan and non-sectarian. It has two branches, the Spiritual Order of the Red Rose, which is the exoteric branch, and the Spiritual Order of the White Rose, which is the esoteric branch, both of which form, or rather lead to the Order of the White Rose, which is the celestial or main branch of the Order.

Organization of Chapters of the College of Divine Sciences and Realization.

All who are interested in the cause of Universal religion and the ideal of the Order are cordially invited to support the local chapters by becoming members. Chapters or members of chapters can be found in nearly every centre of civilization in the Western World.

THE ORDER OF THE WHITE ROSE.

OBJECTS.

FIRST. A spiritual organization to establish Universal Religion generically set forth in the Teachings of the Order of the White Rose, which form a System of Philosophy concerning Divinity, and as further expressed in the spirit of truth contained in the sacred books of all ethnic or racial religions.

SECOND. To help humanity to realize, express and control its innate, divine powers as clairvoyance, clairaudience, clairsentience, psychometry, inspiration, intuition, telepathy, prophesy, prevision, prescience, healing, suggestion, ideality, will, adeptship, illumination, so that error, disease and evil may be checked and avoided and a divine manhood and womanhood be possible.

THIRD. To unite kindred spirits by bonds of mutual labor and ministrations, so that communion may be a source of profit, mental exaltation and spiritualization, and that the objects and aims of the Order may be advanced and consummated.

FOURTH. To meet in the openness of spiritual understanding and fellowship and in the silence assist all who are willing and prepared to receive the power of the spirit; this labor to be one of loving ministration.

FIFTH. To establish and maintain as a center of propoganda and discipleship, "The College of Divine Sciences and Realization," where students may be taught the path to Nirvana (freedom or bliss) by the teachers of the College, and where they can receive such wisdom through tuition, discipleship and meditation as will qualify them for their career.

SIXTH. To inform the outer through the spirit of the inner world by telepathy and inspiration, and thus develop the potential divinity latent in all mankind.

SEVENTH. To organize and foster chapters of the Order where the local work can be conducted through study classes and public meetings and where central flames of light will be kept burning for all who need guidance.

EIGHTH. To promote the success of all similar and kindred organization by whatever name and in whatever country, realizing that whoever is not against us is for us and that all life is one though men call it variously.

NINTH. The Order of the White Rose, the chapters and societies eschew politics and members are urgently requested to foster and maintain its character at all times and in all places. No person's religious or political opinions are asked or compromised.

MEMBERSHIP TO CHAPTERS.

1. Any active student of "The College of Divine Sciences and Realization," or graduate of the College or member of the Order.
2. Dues are twenty-five cents monthly.

PRESIDENT.

J. C. F. Grumbine, Back Bay Post Office, Boston, Mass.

ENDOWMENT FUND.

The Order solicits an endowment fund to be set apart for indigent students, whereby they may receive free the Teachings and Publications of the Order of the White Rose and the College. Mr. Grumbine will act as trustee for said fund.

PUBLICATIONS.

All publications of the Order of the White Rose are free to its members. Members are graduates.

SENDING MONEYS FOR TEACHINGS.

All moneys should be made payable to J. C. F. Grumbine, Back Bay Post Office, Boston, Mass.

The System of Philosophy Concerning Divinity.

By J. C. F. GRUMBINE

B. D., Fellow of the Society of Science, Letters and Arts,
London, England.

Prof. James H. Hyslop, Prof. Camille Flammarion, Profs. Crooks and Wallace, and many others, all bear witness to the facts of Spiritualism. They tell you of the marvelous feats of mediums, reading the future as an open book, transferring thought from places of great distances as from Bombay or London to New York, of levitation (see "Mysterious Psychic Forces" by Flammarion), moving of ponderable objects (read "Researches in Spiritualism" by Crooks), materializations of hands, faces, full forms, of audible voices, called independent, manifestation of spirit lights, auras, music, psychography, of clairvoyance, automatic writings, ballot readings and of the trumpet. These strange phenomena are now accepted by astute men of science.

Certain persons are mediums, qualified by natural organism to be sensitives for the spirits, through whose mediumship these facts can be manifested. You may be the one. Suppose you are the one, and who knows until you have tried to develop your mediumship or independent psychical powers, whether you are or not? And if you are, then you are chosen to be a messenger of this heavenly truth.

You need help. Where will you go for just such help as you need? There are no schools where your powers can receive the scientific attention they need. Why not try my system? Many who never knew that they had any psychic powers soon developed them, and in a sane, practical way.

My system will do you no harm, but it will do you a great deal of good.

There is another class who do not realize that because they are spirit they can develop psychical powers. V/e all possess normally psychical faculties and should express them. We are better off if we

do. But where will this class go or turn for help? Again I add—to my System; first, because it is the only System of its kind that can help you to unfold your supernormal powers; and secondly, because *the System as a mail course, with 56 lessons, covers all the conditions and rules governing the law, expression and perfection of these psychical powers. You need it. You cannot do without it.*

Am I claiming too much when I add that we owe it to ourselves to develop our soul powers now and here? Again, we are immortal, and the sad part of it is that we do not know it; in short, we must die to prove it. Now my System can, if you will apply it, open up inner powers, so that you can realize now, before you die, that you are immortal, and the safe way is to demonstrate that Divinity by making operative your supernormal powers.

Some teachers, like Hudson Tuttle, claim that lessons cannot help you. If this is so, why does he sell a book on "How to Develop Mediumship?" Let me add as an expert that lessons are exactly what you need or you may go insane, sitting alone or in circles.

I do not claim to do anything unnatural or supernatural. What I am trying to do and have been trying to do since 1894, when "The System of Philosophy Concerning Divinity" was first discovered, is to make men aware of their God given supernormal powers. I teach you how to express these powers—you do the rest. This System has been government inspected, that is a test of its genuineness.

References and credentials gladly given on request.

Send stamped addressed envelope to

J. C. F. GRUMBINE,
Back Bay P. O.,
Boston, Mass.

CLAIRVOYANCE

(Fourth Edition, Enlarged)

By J. C. F. GRUMBINE

Since the publication of Emmanuel Swedenborg's books, no greater and more valuable work has appeared than the one entitled "Clairvoyance, Its Nature and Law of Unfoldment," J. C. F. Grumbine. It is a System of inspired teachings concerning Divinity, especially Clairvoyance, and how to unfold the clairvoyant vision, to pierce the veil of sense, see and converse with spirits, enter at will into the spiritual world and become a seer and an adept in mystical science.

RECENT BOOK NOTICES.

Mr. Grumbine has clearly and logically presented his subject in a manner at once simple and profound.—"Suggestions."

"Your work is marvelous, epoch-making."—Lillian Whiting, Boston Correspondent to Chicago Inter-Ocean.

"Admirably unfolds the law and nature of Clairvoyance."—Chicago Inter-Ocean.

"A remarkable book. Originality and depth of thought, combined with perspicuity, characterize every page. It is evident in every sentence that this volume is the offspring of inspiration."—Progressive Thinker.

"I consider the book on Clairvoyance a most remarkable and practical work on development. It harmonizes well with the Hermetic Schools of Philosophy, in which I learned the mysteries of adeptship."—Prof. George W. Walrond, Astrologer.

"It is the best work on the subject of Clairvoyance thus far, and points out an alluring goal of true spiritual development."—Mind, New York City.

"It is a revelation."—Light, London, Eng.

"There has recently appeared in print an important and most instructive volume on 'Clairvoyance, Its Nature and Law of Unfoldment,' from the truly inspired pen of our gifted brother, J. C. F. Grumbine, who writes as the exponent of the Spiritual Order of the White Rose. The lessons which constitute the volume are of great use and interest to all who desire to familiarize themselves both with the clearest scientific view of Clairvoyance yet presented to the reading public, and the most efficacious means of developing the faculty in themselves by means of a series of simple and very practical experiments, which many of Mr. Grumbine's students in various places have found highly beneficial in many ways, besides being conducive to attaining the central object for which they are designed.

All sincere students of the psychic realm will do well to read and study this excellent volume."—W. J. Colville. The Banner of Light, Boston.

Published in cloth and sold on order through all bookstalls or an authorized representative of the Rosicrucians, the Order of the White Rose.

Send P. O. Order to J. C. F. Grumbine, Back Bay Post Office, Boston, Mass.

Ask your city librarian and bookdealer for it. PRICE \$1.50.

PSYCHOMETRY

By J. C. F. GRUMBINE

CONTENTS

1. Introduction.
2. Special Rules and Conditions to be observed.
3. Mediumship and the Spiritual Gifts.
4. The Soul, Its Own Oracle and Law.
5. How to See and Perceive with the Interior or Spiritual Vision.
6. Concentration and Centralization.
7. Sittings. What They Signify.
8. The Silence. The Voice. Divinity.

As this is the only practical work of its kind, and the Teacher and Author has been requested by his thousands of students to prepare a primer or text book for the neophyte, the book is destined to satisfy a long felt need.

"We could desire nothing better than that every society in England had a copy of this excellent work. The writer may produce more books but better, we do not think, can possibly be hoped for."—Editor *The Torch*, England.

Published in paper and sent postpaid for 50 cents.

J. C. F. GRUMBINE,

BACK BAY P. O.,

BOSTON, MASS.