

T H E **Master Key System**

by Charles F. Haanel

Predivno i vrijedno objašnjenje kako u životu
dobiti bilo što se želi


Raspoloživo po prvi put u svojoj neizmjenjenoj
formi nakon više od 60 godina!
To je definitivno izdanje vječnog klasika o
postizanju zdravlja, bogatstva i uspjeha.
Kompletno s neskrćenim bilješkama i
bigrafijom Charles F. Haanela!

Edited by Anthony R. Michalski

The Electronic Master Key System by Charles F. Haanel
Copyright © 2005 by [Kallisti Publishing](#)

Printed and bound in the United States of America. All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without permission in writing from the publisher, except by a reviewer, who may quote brief passages in review.

Published by
Kallisti Publishing, 332 Center Street, [Wilkes-Barre, PA](#), 18702

Other fine books published by Kallisti Publishing are available from your local bookstore or direct from the publisher.

Kallisti Publishing

332 Center Street, Wilkes-Barre, PA 18702
Phone (877) 444-6188 • Fax (419) 781-1907
www.kallistipublishing.com
info@kallistipublishing.com

Elektronički sustava univerzalnog ključa
Charles F. Haanel

Copyright © 2005 by [Kallisti Publishing](#)

Publiciralo u Hrvatskoj:

Postkvantnost d.o.o., Ožujnska 4, 10000 Zagreb
tel. ++385 (1) 3872854

<http://www.postkvantnost.hr>
info@postkvantnost.hr

prijevod: Mladen Kvaternik

lektor: Tihomir Hadži Boškov

"SUSTAV UNIVERZALNOG KLJUČA"

Uvod

Prošlo je više od pet godina otkako sam počeo publicirati "The Master Key System" Charlesa F. Haanela. Knjiga se još uvijek objavljuje na engleskom u SAD-u, a bila je objavljena i u Ukrajini, Indiji, Koreji i Japanu. Polako ali sigurno, ljudi svijeta ponovno se upoznaju s tim bezvremenim klasikom.

Bilo je to uzbudljivo vrijeme, i ono je još uvijek takvo. Duž mog životnog puta, bilo mi je zadovoljstvo upoznati se i dopisivati s mnogim poticajnim i zanimljivim osobama. U mnogim sam prilikama bio impresioniran učincima koje je ta knjiga imala na ljude. Sa svih strana svijeta ljudi su mi govorili o velikim stvarima koje su im se dogodile zbog prakticiranja ideja i lekcija "Sustava majstorskih ključeva" ("The Master Key System").

Riječi "impresivna", "moćna" i "nevjerojatna" samo su neki od pridjeva korištenih u opisivanju ove knjige. Sretan sam i počašćen što sam mogao biti, na svoj skroman način, instrument u tim promjenama, kao i zbog učinaka koje je knjiga imala na ljudske živote.

Slušajući o tim učincima i gledajući kako se ljudi oporavljaju ili poboljšavaju zbog te male knjige, počeo sam razmišljati. Postavio sam si sasvim jednostavno pitanje: Što bi bilo kad bi svatko na svijetu pročitao tu knjigu i prakticirao njezine lekcije?

Shvatio sam kako je to pomalo nerealno iz mnogih razloga, pa sam si postavio nešto drukčije pitanje: Što bi bilo kada bi samo 1% stanovništva svijeta pročitalo "The Master Key System" i prakticiralo njezina učenja? Jedan posto u velikoj shemi svijeta ipak nije nerazuman postotak, radi se približno o 60 milijuna ljudi.

Neke glazbene skupine prodaju toliko albuma; toliko ljudi gleda TV show svakog tjedna; toliko se dnevno pročita novina. Jednostavno, to je dostižan broj. Ujedno, to je i broj koji bi, po mom uvjerenju, mogao voditi ka ogromnim promjenama, jer bi 1% ljudi postojano utjecalo na mnoge ljude oko sebe. Pretpostavivši realnost tog broja, promišljao sam načine na koje bih to mogao ostvariti. Tako sam razvio svoj cilj.

Smislio sam jasan i jednostavan način na koji će 1% svjetskog stanovništva pročitati "The Master Key System": kroz mogućnost besplatnog kopiranja knjige.

I to je to. Učinkovito i jednostavno. Formatirao sam e-knjigu s linkovima i omogućio ljudima tiskanje, ukoliko to žele. E-knjigu učinio sam maksimalno raspoloživom, osobno postavivši web siteove. Time sam položio temelj. No, čak i sa svim tim, još uvijek trebam Vašu pomoć. Ne radi se ni o čemu dosadnom ili teškom, već o nečemu što će doslovce napraviti bitnu promjenu u svijetu. Želio bih da Vi:

- * referencirate ljude na web siteove gdje je besplatno kopiranje na raspolaganju,
- * pošaljete kopije knjige svim svojim prijateljima i poznanicima,
- * upoznate ljude s knjigom i njezinom besplatnom raspoloživošću,
- * u biti, da pronesete vijest o knjizi.

Mislite na promjene koje će se dogoditi kada nagovorimo ljude da čitaju i prakticiraju knjigu "The Master Key System"!

Svim svojim srcem vjerujem u događanje ogromnih pozitivnih promjena. Vjerujem da će mnogi te promjene nazivati čudima, no ako mislite o utjecaju kojeg je ta knjiga imala (ili će imati) u Vašem životu, onda znate za istinitost takve tvrdnje.

Stoga, učinimo to! Promijenimo svijet! Haanel je napisao u lekcijama od 24 tjedna nešto što bismo svi mi trebali upamtiti:

Stvarna bitka života je bitka ideja. Nju vodi nekolicina protiv mnoštva: na jednoj je strani konstruktivna i kreativna misao, na drugoj je strani destruktivna i negativna misao. Kreativnom mišlju dominira ideal, pasivnom mišlju dominira pojavnost. Na obje su strane ljudi znanosti, educirani ljudi i poslovni ljudi.

Budemo li sila koja promiče dobro i pozitivnu promjenu u svijetu, budemo li konstruktivna i kreativna misao, onda možemo postići bilo što. Možemo postići idealan svijet svojih snova i napokon završiti s većim dijelom dnevne zbrke koju vidimo u našim jutarnjim i večernjim novinama i vijestima. Jedan posto je sve što trebamo. Možemo to učiniti, hoćemo to učiniti! Bit ćemo ta sila promjene.

Hvala Vam na pomoći. Molim Vas, kontaktirajte me ako imate bilo koje pitanje, komentar ili upite. Do tada, Vama i Vašima želim najbolje u svemu.

Prvi tjedan

Uvod u "Sustav ključeva majstorstva"

PISMO O PRIJENOSU

Privilegirani sam što na ovom mjestu mogu biti uključen u prvi tjedan "The Master Key Systema". Biste li unijeli više moći u svoj život? Dobili moć svijesti? Više zdravlja? Dobili svijest zdravlja? Više sreće? Dobili svijest sreće? Živjeli duh stvari dok ne postanu Vaše, i to s pravom? Ako to želite, tada će postati nemoguće odvojiti ih od Vas. Sve su stvari na svijetu fluidne glede čovjeka koji vlada unutarnjim ljudskim moćima.

Ne trebate stjecati tu moć. Već je imate. No, trebate je shvatiti, koristiti, kontrolirati je i ispuniti se njome kako biste mogli napredovati i širiti je u svijetu koji se prostire pred Vama.

Dan za danom, kako napredujete, kako sve brže stječete znanje, kako se Vaša inspiracija produbljuje, Vaši planovi kristaliziraju, a Vaše razumijevanje raste, shvatit ćete da ovaj svijet nije mrtva nakupina kamenja i drveća, već je živa stvar, napravljena od kucajućeg srca čovječanstva. To je stvar puna života i ljepote.

Očito je, dakle, potrebno shvatiti tako opisano djelovanje. No oni koji će to shvatiti, bit će inspirirani novim svjetlom - novom silom. Stjecat će pouzdanje i veću moć svakoga dana. Shvatit će kako ostvariti svoje nade i snove. Život će im biti dublji, puniji, jasnijeg značenja nego što je bio ranije.

1. Istina je da mnogo skupljamo i tražimo uvijek još više na svakoj razini egzistencije, no također je istina kako gubitak vodi većem gubitku.
2. Um je kreativan, a naša stanja, okolina i sva životna iskustva rezultat su naših rutina ili prevladavajućih mentalnih stajališta
3. Stajalište uma nužno ovisi o onome što mislimo. Stoga, tajna svekolike moći, svih postignuća i sveg posjedovanja ovisi o našoj metodi razmišljanja.
4. To je istina, jer moramo "biti" prije nego što možemo "činiti", a možemo "činiti" samo do mjere u kojoj "jesmo", a ono što "jesmo" ovisi o onome što "mislimo".
5. Ne možemo izražavati moći koje ne posjedujemo. Jedini način na koji možemo osigurati posjedovanje moći je postati svjestan moći. Nikada ne možemo postati svjesni moći dok ne naučimo da sva moć dolazi iz nutrine.
6. Postoji unutarnji svijet - svijet misli i osjećaja i moći; svijet svjetla i života i ljepote; iako je nevidljiv, njegove su moći velike.
7. Unutarnjim svijetom vlada um. Kada otkrijemo taj svijet, pronaći ćemo rješenje svakog problema - uzrok svakog učinka. Zato što je unutarnji svijet subjekt naše kontrole, svi zakoni moći i posjedovanja također su pod našom kontrolom.
8. Vanjski je svijet refleksija unutarnjeg svijeta. Ono što se pojavljuje vani zapravo je ono što se nalazi unutra. U unutarnjem svijetu može se naći beskonačna mudrost, beskonačna moć, beskonačni izvor svega potrebnog što čeka razotkrivanje, razvijanje i izražavanje. Ako prepoznamo te potencijale u unutarnjem svijetu, oni će se formirati u vanjskom svijetu.
9. Harmonija unutarnjeg svijeta reflektirat će se na vanjski svijet harmoničnim stanjima, ugodnim okolnostima, najboljim od svega mogućeg. To je temelj zdravlja i nužna bit svake veličine i moći, svih ispunjenja, postignuća i uspjeha.
10. Harmonija unutarnjeg svijeta znači sposobnost kontroliranja svojih misli i određivanje načina na koji će bilo koje iskustvo utjecati na nas.
11. Harmonija u unutarnjem svijetu rezultira optimizmom i bogatstvom. Unutarnje bogatstvo rezultira vanjskim bogatstvom.
12. Vanjski svijet reflektira okolnosti i stanja unutarnje svijesti.

13. Ako nalazimo mudrost u unutarnjem svijetu, imat ćemo razumijevanja za prepoznavanje predivnih mogućnosti koje su latentne u tom unutarnjem svijetu, a bit će nam dana moć manifestiranja tih mogućnosti u vanjskome svijetu.
14. Kako postajemo svjesni mudrosti unutarnjeg svijeta, mentalno ćemo posjedovati tu mudrost, a shvaćanjem mentalnog posjedovanja dolazimo u stvarno posjedovanje moći i mudrosti potrebnih za manifestiranje bitnih elemenata za svoj najpotpuniji i harmonični razvoj.
15. Unutarnji svijet je praktičan svijet u kojem moćni muškarci i žene generiraju hrabrost, nadu, entuzijazam, pouzdanje, povjerenje i vjeru kojima će im biti dana fina inteligencija za sagledavanje vizije i praktične vještine za njezinu realizaciju.
16. Život je razotkrivanje, a ne rast. Ono što nam dolazi u vanjskom svijetu ono je što već posjedujemo u unutarnjem svijetu.
17. Sve posjedovanje utemeljeno je na svijesti. Sav dobitak rezultat je akumulacijske svijesti. Sav gubitak rezultat je raspršene svijesti.
18. Mentalna učinkovitost ovisi o harmoniji. Nesklad znači zbrku. Stoga, onaj tko bi želio steći moć, mora biti u harmoniji s prirodnim zakonom.
19. Preko objektivnog uma u odnosu smo s vanjskim svijetom. Mozak je organ tog uma, a cerebrospinalni sustav živaca omogućava nam svjesnu komunikaciju sa svakim dijelom tijela. Taj se sustav živaca odziva na svaki podražaj svjetla, topline, mirisa, zvuka i okusa.
20. Kada um misli korektno, kada shvaća istinu, kada su misli slane kroz cerebrospinalni živčani sustav tijela konstruktivne, ti su nam podražaji ugodni, harmonični.
21. Rezultat toga je izgradnja snage, vitalnosti i svih konstruktivnih sila u našem tijelu. No preko tog istog objektivnog uma u naše se živote propuštaju sve patnje, bolesti, nedostaci, ograničenja i svaka forma nesklada i disharmonije. Stoga smo kroz objektivni um - pogrešnim mišljenjem - izvrgnuti svim destruktivnim silama.
22. S unutarnjim smo svijetom u odnosu pomoću podsvjesnog uma. Solarni pleksus organ je tog uma. Simpatetički sustav živaca upravlja svim subjektivnim podražajima, kao što su radost, strah, ljubav, emocije, disanje, imaginacija i svi ostali podsvjesni fenomeni. Pomoću podsvijesti povezani smo s Univerzalnim umom čime se ostvaruje odnos s beskonačnim konstruktivnim silama svemira.
23. Stanje tih dvaju centara našeg postojanja i shvaćanje njihovih funkcija velika su tajna života. S tim znanjem možemo uvesti objektivni i subjektivni um u svjesnu suradnju i tako koordinirati konačno i beskonačno. Naša nam je budućnost potpuno pod vlastitom kontrolom. Ona nije ostavljena na milost nekoj hirovitoj ili neodređenoj vanjskoj moći.
24. Svi se slažu glede postojanja samo jednog Principa ili Svijesti, koja prožima cijeli Svemir, okupira sav prostor i, u biti, iste je vrste u svakoj točki svoje prisutnosti. Ona je svemoćna, sveopće mudra i uvijek prisutna. Sve su misli i stvari unutar nje. Ona je sve u svemu.
25. Postoji samo jedna svijest u svemiru koja je sposobna misliti, a kada misli, njezine misli postaju joj objektivne stvari. Budući da je ta Svijest sveprisutna, ona mora biti prisutna unutar svake individue; svaka individua mora biti manifestacija te svemoćne, sveprisutne Svijesti, pune svekolikog znanja i uvida.
26. Budući da postoji samo jedna Svijest u svemiru koja je sposobna misliti, nužno slijedi da je naša svijest identična s Univerzalnom sviješću ili, drugim riječima, svi su umovi jedan um. Nema mogućnosti pogreške u takvom zaključivanju.
27. Svijest koja se fokusira u stanicama mozga ista je svijest koja se fokusira u stanicama mozga svake druge individue. Svaka individua samo je individualizacija Univerzalnog, Kozmičkog uma.
28. Univerzalni um je stacionarna ili potencijalna energija. On jednostavno jest (postoji). Može se manifestirati jedino kroz pojedinačno (individuu), a pojedinačno se može manifestirati samo kroz Univerzalno (totalitet potencijala). Oni su jedno (Jednost u drugim novijim tekstovima - op. prev.).
29. Sposobnost mišljenja individue sposobnost je djelovanja na Univerzalno i dovođenje Univerzalnog (totaliteta potencijala) u manifestiranje. Ljudska se svijest sastoji samo od sposobnosti mišljenja. Walker kaže: "Za um sam po sebi vjeruje se da je istančana forma stacionarne energije, iz koje se izdižu aktivnosti nazvane 'mislama', kao dinamička faza

- uma. Um je stacionarna energija, misao je dinamička energija - dvije faze iste stvari." Misao je, stoga, vibrirajuća sila formirana pretvaranjem stacionarnog uma u dinamički um.
30. Budući da su svi atributi sadržani u Univerzalnom umu, koji je svemoćan, sveznajući i sveprisutan, ti atributi moraju postojati, u svim vremenima, u svojoj potencijalnoj formi u svakoj individui. Stoga, kada individua misli, priroda prisiljava misao na svoje utjelovljivanje (materijaliziranje) u nekoj objektivnosti ili stanju koje, pak, korespondira sa svojim podrijetlom (izvorom).
 31. Svaka je misao stoga uzrok, a svako stanje učinak: iz tog je razloga apsolutno bitno kontrolirati svoje misli kako bi se prouzročila samo poželjna stanja.
 32. Sva moć dolazi iznutra i potpuno je pod kontrolom individue: dolazi preko egzaktnog znanja i pomoću dobrovoljnih vježbi utemeljenih na egzaktnim principima.
 33. Trebalo bi biti jasno, kada se stekne sveobuhvatno razumijevanje tog zakona i sposobnost kontroliranja vlastitih misaonih procesa, da će ga se moći primjenjivati na bilo koje stanje. Drugim riječima, postat ćete svjesni suradnje sa Svemoćnim zakonom, koji je temelj svih stvari.
 34. Univerzalni um (pra-um - op. prev.) životni je princip svakog postojećeg atoma: svaki atom kontinuirano teži manifestiranju više života, svi su inteligentni i svi teže realizaciji svrhe svog postojanja.
 35. Većina čovječanstva živi u vanjskom svijetu, tek je nekolicina pronašla unutarnji svijet. Ipak, unutarnji svijet stvara vanjski svijet: stoga je unutarnji svijet kreativan i sve što ćete naći u vanjskom svijetu kreirali ste Vi u svom unutarnjem svijetu.
 36. Takav sustav mišljenja uvest će Vas u realizaciju Vaše moći onda kada ćete shvatiti taj odnos vanjskog i unutarnjeg svijeta. Unutarnji svijet je uzrok, vanjski svijet je posljedica (učinak). Za promjenu učinka, morat ćete promijeniti uzrok.
 37. Jednom ćete sagledati sve to kao radikalno novu i drukčiju ideju. Većina ljudi pokušava promijeniti učinke (posljedice) radeći s učincima. Ne uspijevaju sagledati da se radi samo o zamjeni jedne forme problema drugom. Za otklanjanje nesklada, moramo otkloniti uzrok, a taj se uzrok može naći samo u unutarnjem svijetu.
 38. Sav rast dolazi iz unutrašnjosti. To je očigledno u svekolikoj prirodi. Svaka biljka, svaka životinja, svaki čovjek živi je svjedok tog velikog zakona: grješka svih razdoblja jest u traganju za snagom ili moći u vanjskom svijetu (izvan sebe).
 39. Unutarnji je svijet Univerzalni izvor opskrbe, a vanjski je svijet izlazni tok. Naša sposobnost primanja ovisi o prepoznavanju Univerzalnog izvora, te Beskonačne energije kojoj je svaka individua tok. No to isto je i svaka druga individua.
 40. Prepoznavanje je mentalni proces. Mentalna akcija je, stoga, interakcija individualnog s Univerzalnim umom, a budući da je Univerzalni um inteligencija koja prožima sav prostor i animira sva živa bića, ta mentalna akcija i reakcija zakon je kauzacije: no princip kauzacije ne postoji u individui, već u Univerzalnom umu. To nije objektivna vještina, već subjektivni proces (odnošenja, interakcije - op. prev.), čiji se rezultati vide u beskrajnoj raznovrsnosti stanja i iskustava.
 41. Za izražavanje života mora postojati um - ništa ne može postojati bez uma. Sve što postoji neka je manifestacija te osnovne supstancije iz koje i kojom su sve stvari kreirane i kontinuirano se ponovno stvaraju.
 42. Živimo u neshvatljivom moru plastične supstancije uma. Ta supstancija je vječito živa i aktivna. Osjetljiva je do najvišeg stupnja. Zauzima formu prema mentalnom zahtjevu. Forme misli su kalup, ili matrica, iz koje se supstancija izražava.
 43. Upamtite da je samo u primjeni vrijednost (stvaranje različitosti formi je vrijednost - op. prev.) i da će praktično razumijevanje ovog zakona dovesti do zamjene siromaštva obiljem, neznanja mudrošću, nesklada harmonijom i tiranije slobodom - pa sigurno ne mogu postojati veći blagoslovi od navedenih, s materijalnog i društvenog stajališta.
 44. Izvedimo primjenu: odaberimo sobu gdje ćemo biti sami i nesmetani. Sjednite uspravno, ugodno, no ne ležite. Neka vam misli lutaju tamo gdje će biti savršeno mirne barem petnaest do trideset minuta. Nastavite tako tri, četiri dana, ili možda tjedan dana, sve dok ne osigurate punu kontrolu svog fizičkog bića.

45. Mnogima će to biti ekstremno teško; drugi će time ovladati s lakoćom, no apsolutno je bitno osigurati kompletnu kontrolu tijela prije nego što ćete biti spremni za nastavak. Sljedeći ćete tjedan primiti instrukcije za iduću fazu. U međuvremenu, morate ovladati ovom.

Pitanja i odgovori prvog tjedna

1. Što je vanjski svijet u odnosu na unutarnji svijet?
Vanjski je svijet refleksija unutarnjeg svijeta.
2. O čemu ovisi sve posjedovanje?
Sve posjedovanje utemeljeno je na svijesti.
3. U kakvom je odnosu individua s objektivnim svijetom?
Individua je u odnosu s objektivnim svijetom pomoću objektivnog uma. Mozak je organ tog uma.
4. Kako je on povezan s Univerzalnim umom?
On je povezan s Univerzalnim umom pomoću podsvjesnog uma. Solarni pleksus organ je tog uma.
5. Što je Univerzalni um?
Univerzalni um je životni princip svakog postojećeg atoma.
6. Kako može čin individue djelovati na Univerzalno?
Sposobnost individue da misli njezina je sposobnost djelovanja na Univerzalno i njegovo manifestiranje.
7. Što je rezultat te akcije i interakcije?
Rezultat te akcije i interakcije je uzrok i učinak: svaka je misao uzrok, a svako stanje učinak (rezultat - op. prev.).
8. Kako se osiguravaju harmonična i poželjna stanja?
Harmonična i poželjna stanja dobivaju se ispravnim mišljenjem.
9. Što je uzrok svem neslaganju, disharmoniji, nedostacima i ograničenjima?
Neslaganja, disharmonija, nedostaci i ograničenja rezultat su pogrešnog mišljenja.
10. Što je izvor svekolike moći?
Izvor svekolike moći je unutarnji svijet, Univerzalni izvor, Beskonačna energija koja ima ispust u svakoj individui.

Drugi tjedan

OSNOVE UMA

PISMO O PRIJENOSU

Naše teškoće nastaju uglavnom zbog pobrkanih ideja i neznanja vlastitih interesa. Veliki je zadatak otkriti zakone prirode, kojima se svi moramo prilagoditi. Jasno mišljenje i moralni uvid pritom su od neprocjenjive vrijednosti. Svi procesi, čak i procesi mišljenja, počivaju na solidnim temeljima: što je istančanija percepcija, to je točnija prosudba, što je delikatniji ukus, to je kultiviraniji osjećaj moralnosti, što je profinjenija inteligencija, što su plemenitije aspiracije, to su čišća i intenzivnija ispunjenja koja postojanje daje. Dakle, očito je da proučavanje najboljeg što se promišljalo u svijetu daje uzvišeno zadovoljstvo.

Moći, korištenje i mogućnosti uma, prema novim interpretacijama, neusporedivo su čudesnija od najekstravagantnijeg postignuća ili snova o materijalnom progresu. Misao je energija. Aktivna misao je aktivna energija; koncentrirana misao je koncentrirana energija. Misao koncentrirana na konačnu svrhu postaje moć. To je moć koju koriste oni koji ne vjeruju da je siromaštvo vrlina ili apstinencija ljepota: oni to percipiraju kao govor slabića.

Sposobnost primanja i manifestiranja te moći ovisi o sposobnosti čovjekovog prepoznavanja Beskonačne energije, uvijek rezidirajuće u čovjeku: ona konstantno kreira i rekreira njegovo tijelo i um i spremna je u svakom trenutku za manifestiranje kroz njega, na bilo koji potreban način. U točnoj proporcionalnosti prema prepoznavanju te istine, bit će i njezino manifestiranje u vanjskom životu individue.

Drugi tjedan objašnjava metodu kojom se to postiže.

1. Djelovanja uma stvaraju dva paralelna načina aktivnosti, svjesnu i podsvjesnu aktivnost. Prof. Davidson kaže: "Onaj tko misli osvjetliti cijeli raspon mentalne aktivnosti svjetlom svoje svijesti, nije drukčiji od onog koji bi htio osvjetliti svemir baterijskom lampom."
2. Podsvjesni, logički procesi izvode se s izvjesnošću i redovitošću, koja bi bila nemoguća kad bi postojala mogućnost grješke. Naš um je dizajniran kako bi pripremao za nas najvažnije temelje kognicije, dok mi nemamo niti najmanju slutnju o njegovom načinu rada.
3. Podsvjesna duša, kao dobroćudan stranac, radi i omogućava nam imanje korisnih rezervi, propuštajući samo bujicu zrelog voća u područje naše kontrole: prema tomu, konačna analiza misaonog procesa pokazuje da je podsvijest scena najvažnijeg mentalnog fenomena.
4. Kroz podsvijest je Shakespeare mogao percipirati, bez ikakvih napora, velike istine, skrivene od svjesnog uma, Fidija oblikovati mramor i broncu, Rafael crtati madone, a Beethoven skladati simfonije.
5. Lakoća i savršenost potpuno ovise o stupnju slabljenja ovisnosti o svijesti: sviranje glasovira, daskanje, pisanje na stroju, vješto trgovanje, ovise o savršenom izvođenju procesa podsvjesnog uma. Divno sviranje briljantnog djela na glasoviru, kao i žučna diskusija, pokazuje veličinu naših podsvjesnih moći.
6. Svi smo svjesni svoje ovisnosti o podsvijesti: što su veće, plemenitije, briljantnije naše misli, to je očitije da njihovo podrijetlo leži iza svjesnosti. Obdareni smo finoćom, instinktom, osjećajem ljepote u slikarstvu, glazbi, itd., a njihovog smo podrijetla ili izvora potpuno nesvjesni.
7. Vrijednost podsvijesti je ogromna: ona inspirira, upozorava, daje imena, činjenice i slike iz memorijskog spremišta, usmjerava misli, ukuse i izvodi tako kompleksne (isprepletene) zadatke, za koje nikakav svjesni um, čak i kad bi imao moć, nema kapaciteta.
8. Možemo šetati po volji; možemo podizati ruku kada god to odaberemo; možemo usmjeriti pažnju kroz oči ili uši na bilo koji subjekt našeg zadovoljstva. S druge strane, ne možemo

zaustaviti kucanje srca niti cirkulaciju krvi, kao niti rast tijela ni formiranje živaca i mišićnog tkiva, izrastanje kostiju, niti mnoge druge vitalne procese.

9. Ako usporedimo ta dva skupa akcija – jednog proklamiranog voljom trenutka, i drugog, koji se odvija na veličanstven, ritmički način, nepodvrgnut nikakvoj fluktuaciji, konstantnog u svakom trenutku - respektiramo drugi, moleći za objašnjenje misterije. Odjednom uočavamo da se radi o vitalnim procesima fizičkog života i ne možemo izbjeći zaključku da su te prevažne funkcije nacrt povučen iz područja vanjske volje i njezinih varijacija i tranzicija, i predane na superviziju permanentnoj i pouzdanoj unutarnjoj moći.
10. Od tih dviju moći, vanjsku i promjenjivu nazivamo "svjesni um" ili "objektivni" (koji se bavi vanjskim objektima). Unutarnja moć nazvana je "podsvjesnim umom" ili "subjektivnim umom", i uz svoje djelovanje na mentalnoj razini, ona kontrolira redovite funkcije koje omogućavaju fizički život.
11. Potrebno je jasno shvaćanje njihovih odgovarajućih funkcija na mentalnoj razini, kao i određenih drugih osnovnih principa, te percipiranje i djelovanje kroz pet fizičkih osjetila, preko kojih svjesni um obrađuje impresije i objekte života usmjerenog prema van.
12. Svjesni um ima sposobnost diskriminiranja, što sa sobom nosi odgovornost izbora. Ima moć rezoniranja, bilo induktivnog, deduktivnog, analitičkog ili silogističkog, i ta se moć može razviti do visokog stupnja. On je sjedište volje sa svim energijama koje odande teku.
13. Ne samo što može impresionirati druge umove, on može i usmjeravati podsvjesni um. Na taj način, svjesni um postaje odgovorni vladar i čuvar podsvjesnog uma. Upravo je to visoka funkcija koja može kompletno preokrenuti uvjete ili stanja u vašem životu.
14. Često je istina da u nama dominiraju stanja straha, brige, siromaštva, bolesti, neharmonije i zala svih vrsta zbog krivih sugestija, prihvaćenih od nečuvanog podsvjesnog uma. Sve to trenirani svjesni um može u potpunosti spriječiti svojim budnim akcijama zaštite: možemo ga primjereno nazvati "stražarom na vratima" velikog područja podsvijesti.
15. Jedan je pisac izrazio glavnu razliku između te dvije faze uma riječima: "Svjesni je um rezonirajuća volja. Podsvjesni je um instinktivna želja, rezultat ranije rezonirajuće volje."
16. Podsvjesni um primjereno i točno zaključuje iz premisa koje su mu dovedene iz vanjskih izvora. Kada je premissa istinita, podsvjesni um zaključuje bez pogriješke, no kada je premissa ili sugestija netočna, cijela se struktura ruši. Podsvjesni se um ne angažira u procesu dokazivanja, nego se oslanja na svjesni um, "čuvara vrata", koji sprječava krivo interpretiranje impresija.
17. Primajući bilo koju sugestiju kao istinitu, podsvjesni um odmah nastavlja djelovati na tomu u cijelom području svog ogromnog polja rada. Svjesni um može sugerirati ili istinu ili laž (grješku). Ako se radi o drugoj varijanti, to će biti na uštrb dalekosežne opasnosti za cijelo biće.
18. Svjesni um mora biti na dužnosti tijekom svih sati budnog stanja. Kada "čuvar" nije na "dužnosti" ili kada je mirna prosudba suspendirana, zbog bilo kakvih okolnosti, onda je podsvjesni um nečuvan i ostavljen otvorenim sugestijama iz svih izvora. Tijekom divljeg uzbuđenja, panike, ili tijekom jače ljutnje ili impulsa neodgovorne nasilne gomile, ili u bilo koje drugo vrijeme neograničenih strasti, uvjeti su najopasniji: podsvjesni je um tada otvoren sugestijama straha, mržnje, sebičnosti, pohlepe, samoomalovažavanja i drugim negativnim silama uzrokovanim osobama i okolnostima koje ga okružuju. Rezultat je uobičajeno krajnje štetan i nemoralan, s učincima koji ga mogu nastavljati mučiti duže vrijeme. Otud proizlazi velika važnost čuvanja podsvjesnog uma od "lažnih" impresija.
19. Podsvjesni um percipira intuicijom. Stoga su njegovi procesi brzi, on ne čeka na spore metode svjesnog rezoniranja. Ustvari, on ih niti ne može primijeniti.
20. Podsvjesni um nikada ne spava, nikada ne miruje, jednako tako kao i naše srce ili krvotok. Utvrđeno je da izravno iskazivanje potrebe za postizanjem određenih specifičnih stvari pokreće na djelovanje sile koje vode željenom rezultatu. Ovdje je, dakle, izvor moći koja nas povezuje sa Svemoći. U tomu je duboki princip, vrijedan najozbiljnijeg proučavanja.
21. Djelovanje tog zakona je interesantno. Primjerice, oni koji ga koriste odlaze na sastanak s osobom, anticipirajući da će to biti teški razgovor, no potom osjećaju kao da je netko bio tamo prije njih i razriješio pretpostavljane probleme: sve se promijenilo - sve je harmonično. Čini im se kao da se neki teški poslovni problemi sami pojavljuju i kao da si mogu priuštiti odlaganje njihovog razrješenja, ali odjednom nešto sugerira primjereno rješenje i sve se

- primjereno uredi. Ustvari, oni koji su naučili vjerovati podsvijesti tvrde da imaju beskonačne resurse na raspolaganju (pod svojom komandom).
22. Podsvjesni um je sjedište naših principa i apsiracija. To je izvor naših umjetničkih i altruističkih ideala. Ti se instinkti mogu eliminirati jedino razgrađujućim postupnim procesom potkopavanja urođenih principa.
 23. Podsvjesni um ne može se argumentirano suprotstaviti. Stoga, ako je prihvatio pogrešne sugestije, sigurna metoda za njihovo prevladavanje je korištenje jake kontrasugestije, često ponavljane, koju um mora prihvatiti, kako bi se eventualno formirale nove i zdravije navike mišljenja i življenja, jer je podsvjesni um sjedište navika. Ono što stalno ponavljam postaje mehaničko: nije više čin prosudbe, jer se duboko ukopalo u podsvjesni um. To nam je obećavajuće, ukoliko su navike korisne i ispravne. Ako su štetne i pogrešne, lijek je u prepoznavanju svemoći podsvjesnog uma i sugeriranju istinske slobode. Podsvijest, budući da je kreativna i da je poveznica s uzvišenim izvorom, odmah će kreirati sugeriranu slobodu.
 24. Rezimirajmo: normalne funkcije podsvijesti bave se regulacijskim i vitalnim procesima na fizičkoj razini: očuvanjem života i obnavljanjem zdravlja, brigom o potomstvu, što uključuje i instinktivnu želju za općenitim očuvanjem i poboljšanjem sveg života.
 25. Na mentalnoj razini, ona je skladište sjećanja: skriva prekrasnog glasnika misli koji radi neograničen vremenom i prostorom; ona je izvor praktične inicijative i konstruktivnih sila života. Ona je sjedište navika.
 26. Na duhovnoj strani, ona je izvor ideala, apsiracija, imaginacija, ona je kanal kroz koji prepoznavamo Uzvišeni izvor, a proporcionalno prepoznavanjem te uzvišenosti dolazimo do shvaćanja izvora moći.
 27. Netko bi mogao pitati: "Kako podsvijest može mijenjati uvjete?" Odgovor glasi: Zato što je podsvijest dio Univerzalnog uma, a dio mora biti iste vrste i kvalitete kao cjelina; jedina razlika je ona u skali. Cjelina je, kao što znamo, kreativna. U stvari, ona je jedini kreator koji postoji. Posljedično tomu, i um je kreativan, a budući da je misao jedina aktivnost koju posjeduje um, misao nužno također mora biti kreativna.
 28. No, nailazimo na postojanje ogromne razlike između jednostavnog mišljenja i usmjeravanja naših misli svjesno, sustavno i konstruktivno. Čineći ovo drugo, um uvodimo u harmoniju s Univerzalnim umom, ugađamo se s Beskonačnim, aktiviramo djelovanje najsnažnijih sila postojanja - kreativnu moć Univerzalnog uma. To, kao i sve ostalo, podvrgnuto je prirodnom zakonu, a to je zakon privlačenja, čime će, s obzirom na kreativnost, Um automatski korelirati s objektom i manifestirati ga.
 29. Prošli tjedan dao sam vježbu čija je svrha bila osiguravanje kontrole fizičkog tijela. Ako ste to postigli, spremni ste za napredovanje. Ovog ćete puta početi s kontrolom svojih misli. Uvijek koristite istu sobu, isti stolac i istu poziciju, ako je moguće. Poneka nije moguće koristiti istu sobu. U tom slučaju, iskoristite najbolje moguće uvjete koji su Vam na raspolaganju. Budite savršeno mirni kao i ranije, no blokirajte misli. To će Vam dati kontrolu nad svim mislima brige, tjeskobe i straha, te Vam omogućiti bavljenje samo onom vrstom misli koje želite. Nastavljajte s tom vježbom dok ne postignete kompletno majstorstvo.
 30. To ćete moći činiti samo nekoliko trenutaka, no vježba je vrijedna, jer je vrlo praktična demonstracija postojanja velikog broja misli koje pokušavaju pristupiti Vašem mentalnom svijetu.
 31. Sljedeći ćete tjedan primiti instrukcije za vježbu koja će biti interesantnija, no prije toga nužno je ovladati ovom.

Uzrok i posljedica su tako apsolutni i neiskrivljeni
u skrivenom prostoru misli, kao što je i svijet
vidljivih i materijalnih stvari. Um je majstor
tkanja i unutarnjeg izgleda karaktera i
vanjskog izgleda okolnosti.
- James Allen

Pitanja i odgovori drugog tjedna

11. Koja su dva načina mentalnih aktivnosti?
Svjesni i podsvjesni.
12. O čemu ovise lakoća i savršenstvo?
Lakoća i savršenstvo ovise u potpunosti o stupnju naše neovisnosti od svjesnog uma.
13. Koja je vrijednost podsvijesti?
Ogromna: vodi nas, upozorava nas, kontrolira vitalne procese i sjedište je memorije.
14. Koje su neke od funkcija svjesnog uma?
Ima sposobnost razlikovanja, moć rezoniranja, sjedište je volje i može jako utjecati na podsvijest.
15. Kako se može izraziti razlikovanje svjesnog i podsvjesnog?
"Svjesni um je rezonirajuća volja. Podsvjesni je um instinktivna želja, rezultat ranije rezonirajuće volje."
16. Koja je metoda nužna za utjecanje na podsvijest?
Željeno mentalno stanje.
17. Što će biti rezultat?
Ako je želja u harmoniji s napredovanjem velike Cjeline (ko-kreativna, ko-evolucijska totalitetu postojanja - op. prev.), pokrenut će se sile koje će dovesti do željenog rezultata.
18. Što je rezultat djelovanja ovog zakona?
Naša okolina reflektira stanja koja odgovaraju prevladavajućim mentalnim stajalištima koja održavamo.
19. Kako se zove taj zakon?
Zakon privlačenja.
20. Kako se očituje?
Misli su kreativna energija i automatski će korelirati sa svojim objektom i manifestirati ga.

Realiziranje vlastitih mentalnih resursa

PISMO O PRIJENOSU

Konstatirali ste kako individualno može djelovati na univerzalno, a rezultat te akcije i interakcije su uzrok i učinak. Misao je tako uzrok, a iskustva s kojima se susrećemo u životu su učinak. Eliminirajte stoga bilo kakvu tendenciju pritužbe na uvjete kakvi su bili ili kakvi jesu, jer ti uvjeti postoje kako bi ih mijenjali i učinili onakvima kakvima Vi to želite.

Usmjerite svoje napore na ispunjavanje mentalnih resursa: oni su Vam uvijek na raspolaganju i iz njih dolazi sva stvarna i trajna moć.

Ustrajte u toj praksi sve dok ne shvatite činjenicu o nemogućnosti pogreške u postignućima bilo kojeg korektnog cilja u životu, ukoliko shvatite svoju moć i ustrajete na svom cilju, jer su sile uma uvijek spremne podvrgavanju svrsishodnoj volji u naporu pretvaranja misli i želja u akcije, događaje i stanja.

S obzirom na to da je u početku svaka funkcija života i svaka akcija rezultat svjesne misli, akcije navika postaju automatske, a misli koje ih kontroliraju prelaze u područje podsvijesti; no one su ipak jednako inteligentne kao i prije. Nužno je njihovo automatiziranje u podsvijesti kako bi se podsvjesni um mogao posvetiti drugim stvarima. Kada to shvatite, pronaći ćete izvor moći koji će Vam omogućavati rješavanje svake situacije u životu s kojom se možete susresti.

1. Nužna interakcija svjesnog i podsvjesnog uma zahtijeva sličnu interakciju između odgovarajućih sustava živaca. Sudac Trowald upućuje na vrlo lijepu metodu kojom se interakcija ostvaruje. On kaže: "Cerebrospinalni sustav je organ svjesnog uma, a simpatetički je organ podsvijesti. Cerebrospinalni je kanal kojim primamo svjesne percepcije od fizičkih osjetila i kontrolira kretanje tijela. Taj sustav živaca ima svoj centar u mozgu."
2. "Simpatetički sustav ima svoj centar u ganglionskoj masi na stražnjoj strani želuca, poznatog kao solarni plexus, i on je kanal mentalnih akcija koje nesvjesno podržavaju vitalne funkcije tijela."
3. "Veza između ta dva sustava je vagus živac, koji prolazi cerebralnim područjem kao dio voljnog sustava do toraksa, a čije se grane protežu do srca i pluća te, na kraju, prolazeći kroza dijafragmu, gube svoj vanjski omotač i identificiraju se sa živcima simpatetičkog sustava, formirajući tako poveznicu između njih i osiguravajući jednost čovjeka kao entiteta."
4. Vidjeli smo kako mozak, kao organ svijesti, prima svaku misao: u njemu je misao podvrgnuta našoj moći promišljanja, rezoniranja. Kada je objektivni um sa zadovoljstvom provjerio da je misao istinita, šalje je u solarni plexus ili u mozak subjektivnom umu kako bi se pripremila za tijelo, odakle bi se prosljedila u svijet kao realitet. Tada više nije podložna bilo kakvom argumentu. Podsvjesni um je ne može osporavati - on samo djeluje. On prihvaća zaključke objektivnog uma kao konačne.
5. Solarni je plexus bio kompariran sa suncem tijela, jer je on centralna točka distribucije energije, koju tijelo neprestano generira. Ta je energija vrlo stvarna, a to sunce zaista veoma slični Suncu: energija se, pak, distribuira vrlo realnim živcima u sve dijelove tijela, odbacujući je u atmosferu koja okružuje tijelo.
6. Ako je ta radijacija dovoljno jaka, osoba se naziva magnetičnom: za nju se kaže da je puna osobnog magnetizma. Takva osoba može baratati s ogromnom moći za dobro: njezina će prisutnost često donijeti ugodu kontaktiranim osobama sa zabrinutim umom.
7. Kada solarni plexus aktivno djeluje i zrači život, energiju i vitalnost svakom dijelu tijela, ali i svakom koga takva osoba sretne, osjeti su ugodni. Tijelo puno zdravlja će i onima s kojima kontaktira pružiti doživljaj ugone.

8. Ukoliko postoji prekid tog zračenja, osjeti su neugodni, zaustavljen je tijek života i energije u neke dijelove tijela, što je uzrok svake bolesti ljudske rase - fizičke, mentalne ili okolišne.
9. Fizičke zato što sunce tijela više ne generira dovoljno energije za vitaliziranje (nekih) dijelova tijela; mentalne zato što svjesni um ovisi o podsvjesnom umu glede vitalnosti, nužne za podržavanje misli; okolišne zato što je prekinuta veza između podsvjesnog uma i Univerzalnog uma.
10. Solarni pleksus je točka u kojoj se dio sastaje s cjelinom, gdje konačno postaje Beskonačno, gdje Nekreirano (totalitet potencijala) postaje kreirano, Univerzalno postaje individualizirano, Nevidljivo postaje vidljivim. To je točka u kojoj se pojavljuje život i nema granica količini života koju individua može generirati iz solarnog centra.
11. Taj centar energije je Svemoćan jer je to točka kontakta sa svekolikim životom i svekolikom inteligencijom. Stoga može postići bilo što na što je usmjeren, i u tomu leži moć svjesnog uma: podsvijest može i izvest će planove i ideje koje joj sugerira svjesni um.
12. Svjesna misao je, dakle, gospodar tog sunčanog centra iz kojeg teče život i energija cijelog tijela, a kvaliteta misli kojom se bavimo određuje kvalitetu koje to sunce zrači, dok će karakter misli koju daje svjesni um određivati prirodu misli koju će sunce zračiti i, posljedično tomu, određivati prirodu proisteklog iskustva.
13. Očito je, stoga, da jedino što trebamo činiti jest pustiti zračenje svog sunca. Što više energije zračimo, to ćemo brže moći transmudirati neželjena stanja ili uvjete u izvor zadovoljstva i dobrobiti. Važno je, dakle, pitanje kako omogućiti sjaj tog svjetla, kako generirati tu energiju.
14. Misao bez protivljenja širi solarni pleksus; misao koja izaziva protivljenje, skuplja ga. Ugodna misao ga širi, neugodna misao ga skuplja. Misli o hrabrosti, moći, povjerenju i nadi sve stvaraju odgovarajuća stanja, no jedan se veliki neprijatelj solarnog pleksusa mora apsolutno posve uništiti, mora ga se eliminirati, mora ga se protjerati zauvijek: on je oblak koji skriva sunce, uzrokujući trajnu tamu (depresiju, tugu).
15. To je onaj osobni demon koji tjera osobu na strah od prošlosti, sadašnjosti i budućnosti, na strah od samoga sebe, svojih prijatelja i njihovih neprijatelja, svega i svakoga. Kada je strah učinkovito i potpuno uništen, prosjat će vaše sunce, oblaci će nestati i pronaći ćete izvor moći, energije i života.
16. Kada pronađete stvarno jedinstvo s Beskonačnom moći, te kada svjesno sagledate tu moć praktičnim demonstriranjem svojih sposobnosti za prevladavanje bilo kojih neprijateljskih stanja moći svoje misli, više se nećete bojati bilo čega i bilo koga: strah će biti uništen i ponovno ćete posjedovati prava koja ste stekli rođenjem.
17. Naše je stajalište uma prema životu ono što određuje iskustvo s kojim se susrećemo: ako ne očekujemo ništa, imat ćemo ništa, ako zahtijevamo mnogo, primit ćemo veliki dio. Svijet je grub (neugodan) samo ako se ne uspijemo izjasniti. Kritičizam svijeta gorak je samo onima koji ne mogu iznuditi prostor za svoje ideje. Strah od takve kritike uzrok je što mnoge ideje ne uspijevaju ugledati svjetlo dana.
18. No čovjek koji zna za postojanje solarnog pleksusa neće se bojati kritike ili bilo čega drugog; bit će previše zauzet zračenjem hrabrosti, povjerenja i moći; anticipirat će uspjeh svojim mentalnim stajalištima; razbijat će barijere i preskakati ponore sumnje i oklijevanja koje mu strah podmeće na putu.
19. Znanje svojih sposobnosti svjesnog zračenja zdravlja, snage i harmonije omogućit će shvaćanje kako nema razloga za strah jer smo u kontaktu s Beskonačnom snagom (moći).
20. To znanje može se dobiti samo praktičnom primjenom tih informacija. Učimo djelovanjem - kroz praksu i atletičari postaju snažniji.
21. Budući da je sljedeća tvrdnja od velike važnosti, iskazat ću je na nekoliko načina kako ne biste propustili njezin puni značaj. Ako ste skloni religiji, rekao bih Vam da možete pustiti svoje svjetlo neka sjaji; ako vam je um okrenut prema fizičkoj znanosti, rekao bih Vam da postanite svjesni solarnog pleksusa; i ako preferirate striktno znanstvenu interpretaciju, rekao bih Vam da pokušate impresionirati svoj podsvjesni um.
22. Već sam rekao kakav će biti rezultat tog impresioniranja. To je metoda koja Vas sada vjerojatno zanima. Već ste naučili da je podsvijest inteligentna i kreativna i da se odziva na volju svjesnog uma. Što je, onda, najprirodniji put stvaranja željene impresije? Mentalno se koncentrirajte na objekt svoje želje: kada se koncentrirate, impresionirate podsvijest.

23. No to nije jedini način iako je jednostavan, učinkovit i najizravniji način - a posljedično tomu, i način kojim se osiguravaju najbolji učinci. To je metoda kojom se ostvaruju tako izvanredni rezultati da mnogi misle da se ostvaruju čuda.
24. To je metoda kojom su veliki izumitelji, veliki financijeri, veliki državnici omogućili konverziju istančane i nevidljive sile želje, vjere i povjerenja u stvarne, opipljive, konkretne činjenice objektivnog svijeta.
25. Podsvjesni um dio je Univerzalnog uma. Univerzalno je kreativni princip svemira. Dio mora biti iste vrste i kvalitete kao cjelina. To znači da je ta kreativna moć potpuno neograničena: nije povezana ni sa čim ranijim bilo kakve vrste i, posljedično tomu, nema prethodno postojećeg obrasca kojeg bi trebala za primjenu tog konstruktivnog principa.
26. Podsvjesni um se, po našim spoznajama, odziva na svjesnu volju, što znači da svjesni um individue ima kontrolu nad neograničenom moći Univerzalnog uma.
27. Pri praktičnoj primjeni tog principa, u skladu s vježbama koje će biti dane u sljedećim lekcijama, treba dobro zapamtiti kako nije nužno (čak je nepotrebno - op. prev.) naznačiti metodu kojom će podsvijest proizvesti željene rezultate. Konačno ne može informirati Beskonačno. Jednostavno, morate samo reći što želite, a ne kako to želite steći.
28. Vi ste kanal kojim se nediferencirano diferencira, a ta diferencijacija postiže se prisvajanjem. Potrebno je samo prepoznavanje za pokretanje uzroka, što će dovesti do rezultata u skladu sa željama, jer se kreacija ostvaruje zato što Univerzalno može djelovati jedino kroz individualno, a individualno može djelovati samo kroz Univerzalno - oni su jedno.
29. Za ovojednu vježbu zamolit ću Vas za sljedeći daljnji korak. Želim ne samo Vaš savršeni mir i blokiranje svih misli koliko je god to moguće već i relaksaciju. Opustite se. Neka su mišići u svom normalnom stanju; to će ukloniti sve pritiske na živce i eliminirati one napetosti koje tako često proizvode fizičku iscrpljenost.
30. Fizička relaksacija je namjerna vježba volje i bit će od ogromne vrijednosti zato što omogućuje slobodnu cirkulaciju krvi prema mozgu i tijelu i od njih.
31. Napetost vodi mentalnom nemiru i abnormalnim mentalnim aktivnostima uma: ona stvara zabrinutost, nepažnju, strah i anksioznost. Relaksacija je, stoga, apsolutna nužnost kako biste omogućili mentalnim sposobnostima djelovanje u najvećoj slobodi.
32. Neka vježba bude što je moguće detaljna i potpuna. Mentalno odredite relaksiranje svakog mišića i živca, sve dok ne osjetite tišinu i punoću mira, te mir sa sobom i svijetom.
33. Solarni će pleksus onda biti spreman za funkcioniranje i bit ćete iznenađeni rezultatima.

Pitanja i odgovori trećeg tjedna

21. Koji sustav živaca je organ svjesnog uma?
Cerebrospinalni.
22. Koji je sustav živaca organ podsvjesnog uma?
Simpatetički.
23. Gdje je centralna točka distribucije energije koju tijelo stalno generira?
Solarni pleksus.
24. Kako se može prekinuti ta distribucija?
Odbojnim, kritičkim, diskordnim mislima, a posebno strahom.
25. Što je rezultat prekida?
Svaka bolest s kojom je ljudska rasa zaražena.
26. Kako se ta energija može kontrolirati i usmjeravati?
Svjesnom mišlju.
27. Kako se može potpuno eliminirati strah?
Shvaćanjem i prepoznavanjem istinskog izvora svekolike moći.
28. Što određuje iskustvo s kojim se susrećemo u životu?
Naše prevladavajuće mentalno stajalište.
29. Kako možemo aktivirati solarni pleksus?
Mentalnom koncentracijom na stanja koja želimo manifestirati u svojem životu.
30. Što je kreativni princip svemira?
Univerzalni um.

Preokretanje procesa od uzroka do učinka

PISMO O PRIJENOSU

Ovdje Vam predajem sadržaj četvrtog tjedna. Ovaj će dio pokazati zašto je ono što mislimo, ili činimo, ili osjećamo indikator onog što jesmo. Misao je energija, a energija je moć, i to je razlog zašto se sve do sada poznate religije, znanosti i filozofije temelje na manifestiranju te energije, a ne na samoj energiji, svodeći svijet na učinke, ignorirajući ili ne razumijevajući uzroke.

Iz tog razloga imamo Boga i vruga u religiji, pozitivno i negativno u znanosti, te dobro i loše u filozofiji.

Univerzalni ključ preokreće taj proces: njega zanima samo uzrok, a pisma primljena od studenata o tome govore predivnu priču: uvjerljivo pokazuju kako studenti prosuđuju uzrok kojim bi sebi mogli osigurati zdravlje, harmoniju, obilje i sve ostalo što bi moglo biti potrebno za blagostanje i sreću.

Život je izražajan, i naš je posao izraziti sebe harmonično i konstruktivno. Tuga, bijeda, bolest i siromaštvo nisu nužnost i neprekidno ih treba eliminirati.

No taj se proces eliminiranja sastoji u izdizanju iznad i iza ograničenja bilo koje vrste. Tko je ojačao i pročistio svoje misli, ne treba se brinuti o mikrobima, a tko je shvatio zakon obilja, odmah će otići na izvor ponude.

Time će se kontrolirati kob, sreća i sudbina jednako lako kao što kapetan kontrolira brod ili inženjer svoj vlak.

1. Vaš "JA" nije fizičko tijelo. Ono je jednostavno instrument kojeg "JA" koristi za realizaciju svrhe. "JA" ne može biti um, jer je um jednostavno još jedan instrument kojeg "JA" koristi za mišljenje, rezoniranje i planiranje.
2. "JA" mora biti nešto što kontrolira i usmjerava i tijelo i um, nešto što određuje što će oni činiti i kako to trebaju činiti. Kada dođe do realizacije istinske prirode tog "JA", uživat ćete u osjećaju moći kakvog nikada ranije niste poznavali.
3. Vaša je osobnost sastavljena od bezbroj pojedinačnih karakteristika, neobičnosti, navika i crta karaktera. Oni su rezultat ranije metode mišljenja, pa nemaju ništa sa stvarnim "JA".
4. Kada kažete "JA mislim", "JA" kaže umu da će on misliti; kada kažete "JA idem", "JA" kaže fizičkom tijelu gdje treba ići; stvarna priroda tog "JA" duhovna je i izvor je stvarne moći, koja dolazi ženama i muškarcima ukoliko uspiju realizirati svoju istinsku prirodu.
5. Najveća i najdivnija moć koja je tom "JA" dana moć je mišljenja, no malo ljudi zna kako misliti konstruktivno – ili, ispravnije - misliti tako dosljedno da ne postižu samo osrednje rezultate. Većina ljudi dopušta si povezivati misli sa sebičnim svrhama, neizbježnim rezultatom nezrelog uma. Kada um sazrije, shvaća da je u svakoj sebičnoj misli izvor poraza.
6. Trenirani um zna da svaka transakcija mora koristiti svakoj osobi koja je na bilo koji način povezana s tom transakcijom, a svaki će pokušaj profitiranja utemeljen na slabosti, neznanju ili nuždi drugog neizbježno na njega djelovati štetno.
7. To je zbog toga što je individua dio Univerzalnog. Dio ne može iskazivati neprijateljstvo prema drugom dijelu, no nasuprot tomu, obilje svakog dijela ovisi o prepoznavanju interesa cjeline.
8. Oni koji prepoznaju taj princip imaju veliku prednost u poslovima života. Ne iscrpljuju se. Mogu s lakoćom eliminirati nesređene misli. Mogu se spremno koncentrirati do najvišeg

- mogućeg stupnja o bilo kojoj temi. Ne gube vrijeme ili novac na objekte ukoliko im nije moguće pomoći.
9. Ako ne možete činiti takve stvari, razlog tomu je to što se do sada niste primjereno trudili ni koliko je nužno. Vrijeme je za takav trud. Rezultat će biti točno proporcionalan uloženom trudu. Jedna od najjačih afirmacija koju možete koristiti u svrhu jačanja volje i realiziranja svoje moći glasi: "Mogu biti (ono) što želim."
 10. Svaki put kada to ponovite, shvaćate tko je i što je taj "JA"; pokušajte doći do dubokog razumijevanja stvarne prirode "JA". Ako to uspijete, postat ćete nepobjedivi, tj. ukoliko su vaši objekti i svrhe konstruktivni, i stoga u harmoniji s kreativnim principom svemira (ko-kreativna ko-evolucija - op. prev.).
 11. Koristite tu afirmaciju. Koristite je stalno, na večer, ujutro i tijekom dana toliko često koliko se sjetite, nastavljajući tako činiti sve dok ne postane dijelom Vas i oblikovana navika.
 12. Sve dok to ne učinite, bolje je uopće ne počinjati, jer nam moderna psihologija govori da, ako nešto počnemo, a ne završimo, ili nešto odlučimo, a ne držimo se toga, oblikujemo naviku neuspjeha - potpunog, ponižavajućeg neuspjeha. Ako ne namjeravate učiniti nešto, nemojte to niti počinjati. Ako nešto počnete, primjereno završite makar se i nebo srušilo; ako ste odlučiti nešto učiniti, učinite to; neka se nitko i ništa ne miješa u to; "JA" u Vama je odlučilo srediti stvar, "kocka je bačena" i više nema nikakvog argumenta.
 13. Ako provodite tu ideju, počevši s malim stvarima za koje znate da ih možete kontrolirati, i postupno povećavate trud i napor, te nikada, ni pod kakvim okolnostima, ne dopuštate da vaše "JA" bude odbijeno, vidjet ćete eventualno kako se možete kontrolirati, iako su mnogi muškarci i žene otkrili, na svoju žalost, da je lakše upravljati kraljevstvom nego upravljati sobom.
 14. No kada ste se naučili kontrolirati, našli ste ujedno i "unutarnji svijet" koji kontrolira vanjski svijet: postat ćete neodoljivi, ljudi i stvari odazvati će se na svaku vašu želju bez ikakvog vidljivog napora s vaše strane.
 15. To nije ni tako čudno niti nemoguće kakvim se čini ako se sjetite da "unutarnji svijet" kontrolira "JA" i da je taj "JA" dio beskonačnog "JA", koji je Univerzalna energija ili Duh, uobičajeno zvan Bogom.
 16. To nije obična tvrdnja ili teorija napravljena u svrhu potvrđivanja ili utemeljivanja neke ideje, već je to činjenica, prihvaćena u najboljim religioznim mislima, kao i u najboljoj znanstvenoj misli.
 17. Herbert Spencer kaže: "Usred svih misterija koje nas okružuju, ništa nije sigurnije od toga da smo uvijek usred prisutnosti Beskonačne i Vječne energije iz koje sve stvari potječu."
 18. Lyman Abbott, u svom govoru pred sjemeništarcima Bogoslovnog fakulteta Bangor, rekao je: "Obnavljamo misao o Bogu koji rezidira u čovjeku, a ne upravlja ljudima izvana."
 19. Znanost često krene na kratki put u svom traženju i stane. Nalazi sveprisutnu Vječnu energiju, no ne nalazi Moć iza te energije, kao što čini religija i locira je unutar čovjeka. No to ni u kom slučaju nije novo otkriće. Biblija kaže potpuno istu stvar, i to jezikom koji je tako jasan i uvjerljiv: "Ne znate li da ste hram Boga živoga?" U tom je, dakle, tajna predivne kreativne moći "unutarnjeg svijeta".
 20. Tu je tajna moći, majstorstva. Prevladati ne znači tražiti pomoć sve dok ne postanemo jaki. Beskonačno nije bankrotiralo, stoga ne bismo ni mi, kao predstavnici Beskonačne moći, trebali bankrotirati: kad želimo služiti drugima, moramo posjedovati moć, čak što više moći, no da bismo je dobili, moramo je davati. Moramo pomagati, služiti.
 21. Što više dajemo, to ćemo više dobiti; moramo postati kanal kojim Univerzalno može izražavati aktivnosti. Univerzalno neprestano teži izražavanju, služenju, pa traži kanale kojima bi činilo najviše dobra, odnosno kroz koje može najbolje pomoći, služiti čovječanstvu.
 22. Univerzalno se ne može izraziti kroz Vas tako dugo dok ste zauzeti svojim planovima, svojom vlastitom svrhom: stoga, umirite osjete, težite inspiraciji, fokusirajte mentalne aktivnosti prema unutra, živite u svijesti svoje jednosti s Onnipotencijom (totalitetom potencijalnosti - op. prev.). "Još uvijek voda teče duboko." Promišljajte brojne prilike pomoću kojih biste mogli imati duhovni pristup Sveprisutnoj moći.
 23. Vizualizirajte događaje, okolnosti i stanje u kojima te duhovne veze mogu pomoći kod manifestiranja. Shvatite činjenicu da je bit i duša svih stvari duhovna i da je duhovno

stvarno, jer je to život svega što postoji. Kada ode duh, otišao je i život: biće je mrtvo - prestalo je postojati.

24. Te mentalne aktivnosti pripadaju unutarnjem svijetu, svijetu uzroka, a rezultirajuća stanja i okolnosti su učinci. Stoga se preobražavate u kreatora. To je važno djelovanje, i što su viši, dostojanstveniji i plemenitiji ideali koje zamišljate, to važnijim postaje djelovanje.
25. Prekomjeren rad, ili prekomjerna igra, ili prekomjerne tjelesne aktivnosti bilo koje vrste stvaraju uvjete mentalne apatije i stagnacije, što čini nemogućim važnije djelovanje koje je, pak, rezultat stvaranja svjesne moći. Stoga treba često težiti Tišini. Moć dolazi kroz smirenje, u Tišini, kada možemo biti mirni: kada smo mirni, možemo misliti, a misao je tajna svih postignuća.
26. Misao je način kretanja i prenosi se zakonom vibriranja isto kao i svjetlost i elektricitet. Životnost joj je dana emocijama: pomoću zakona ljubavi, ona uzima formu i izražava se zakonom rasta; ona je proizvod duhovnog "JA", pa je stoga uzvišene, božanske, duhovne i kreativne prirode.
27. Iz toga je očito da se za izražavanje moći, obilja ili bilo koje druge konstruktivne svrhe moraju pozvati u pomoć emocije kako bi misli dale osjećaje za njezino uzimanje forme. Kako se ta svrha može postići? To je vitalna točka: kako možemo razviti vjeru, hrabrost i osjećaj koji će rezultirati postignućem?
28. Odgovor je: vježbom. Mentalna snaga osigurava se na isti način kao i fizička snaga - vježbom. Mislimo na nešto: prvi put možda s teškoćom; mislimo li opet isto, postaje lakše; mislimo li opet i opet, to onda postaje mentalnom navikom. Nastavljamo misliti o istoj stvari i to napokon postaje automatizam. Više ne moramo pomoći toj stvari: pozitivno gledamo na stvari o kojima mislimo, više nema sumnje o tomu. Sigurni smo, znamo.
29. Prošli sam Vas tjedan molio da se relaksirate i ostavite se fizičkog. Ovaj ću Vas tjedan zamoliti da se relaksirate i ostavite se mentalnog. Ako ste, u skladu s instrukcijama, prakticirali vježbu koja Vam je dana prošli tjedan 15 ili 20 minuta dnevno, nesumnjivo se možete relaksirati fizički: svatko tko to ne može svjesno učiniti brzo i potpuno, nije ovladao sobom. Nije dobio slobodu: još uvijek je rob stanja. No, pretpostavit ću da ste ovladali vježbama i da ste spremni za sljedeći korak: mentalnu slobodu.
30. Ovaj tjedan, nakon zauzimanja uobičajene pozicije, otklonite sve napetosti potpunim relaksiranjem, potom mentalno odbacite sva razna stanja, kao što su mržnja, ljutnja, ljubomora, zavist, tuga, briga ili razočaranje bilo koje vrste.
31. Možda ćete reći da se tih stvari ne možete osloboditi u mislima, no sigurno možete. Možete to učiniti ako mentalno odredite to učiniti svojom namjerom, i u tomu ustrajete.
32. Razlog zašto to neki ne mogu leži u činjenici što dopuštaju emocijama, a ne vlastitom intelektu da upravlja njima. No volja, vođena intelektom, pobijedit će. Nećete uspjeti kada pokušate prvi put, no samo praksa usavršava, u ovome kao i u svemu drugom, pa ćete morati uspjeti u otpuštanju, eliminiranju i potpunom uništavanju tih negativnih i destruktivnih misli koje su izvor neprestanog stvaranja neusklađenih stanja svake zamislive vrste i opisa.

Pitanja i odgovori četvrtog tjedna

31. Što je misao?
Misao je duhovna energija.
32. Kako se prenosi?
Po zakonu vibriranja.
33. Kako joj se daje vitalnost?
Po zakonu ljubavi.
34. Kako uzima formu?
Po zakonu rasta.
35. Što je tajna njezine kreativne moći?
Ona je duhovna aktivnost.
36. Kako možemo razviti vjeru, hrabrost i entuzijazam za ispunjenje?
Prepoznavanjem svoje duhovne prirode.
37. Što je tajna Moći?
Služenje.
38. Zašto je tome tako?
Zato što dobivamo ono što dajemo.
39. Što je Tišina?
Fizička odsutnost kretanja.
40. Od kakve je to vrijednosti?
To je prvi korak samokontrole i vladanja sobom (samo-majstorstva).

Peti tjedan

Kreativni um

PISMO O PRIJENOSU

Na ovim ćete stranicama naći peti tjedan. Nakon što pažljivo proučite ovaj dio, uvidjet ćete kako je svaka zamisliva sila ili objekt ili činjenica rezultat akcije uma.

Um u akciji je misao, a misao je kreativna. Ljudi danas misle kao što nikada ranije nisu mislili. Stoga živimo u kreativnom dobu, pa svijet dodjeljuje svoje najbogatije nagrade onima koji misle.

Materija je bez očiju, pasivna je, inertna. Um je snaga, energija, moć. Um oblikuje i kontrolira materiju. Svaka forma koju materija ima samo je izraz neke ranije egzistirajuće misli.

No misao ne odrađuje neke magične transformacije: ona se pokorava prirodnim zakonima; ona samo pokreće prirodne sile; ona oslobađa prirodne energije; ona manifestira u svom ponašanju i akcijama, na što povratno reagiraju Vaši prijatelji, poznanici, a možda i cijela vaša okolina.

Možete biti izvorom misli, a budući da su misli kreativne, možete sebi kreirati stvari i želje.

1. Najmanje 90% našeg mentalnog života je podsvjesno, stoga oni koji ne uspijevaju iskoristiti tu mentalnu moć života, žive unutar vrlo uskih granica.
2. Podsvijest može i riješiti će bilo kakav naš problem, ako je znamo usmjeriti. Podsvjesni procesi uvijek funkcioniraju, samo je pitanje jesmo li pasivni primatelji te aktivnosti ili ih svjesno usmjeravamo u radu. Hoćemo li imati viziju odredišta gdje treba stići, opasnosti koje treba izbjeći ili ćemo se jednostavno prepustiti.
3. Ustanovili smo da um prožima svaki dio fizičkog tijela i da je uvijek sposoban za usmjeravanje ili utjecaj od autoriteta koji dolazi iz objektivnog, ili dominantnijeg uma.
4. Um koji prožima tijelo uvelike je rezultat naslijeđa, a ono je jednostavno rezultat svih okolina, svih prošlih generacija, životnih sila koje odgovaraju i uvijek djeluju. Razumijevanje te činjenice omogućit će nam korištenje sveg autoriteta kada otkrijemo neželjenu kvalitetu u karakteru manifestiranja.
5. Možemo svjesno koristiti sve željene karakteristike koje su nam dane, a potisnuti i odbaciti one koje ne želimo da se manifestiraju.
6. Ponovimo, ovaj um koji prožima naše tijelo nije samo rezultat nasljednih tendencija već je i rezultat obiteljske, poslovne i društvene okoline: otud primamo bezbroj impresija, ideja, predrasuda i sličnih misli. Mnogo toga primamo od drugih kao rezultat mišljenja, sugestija ili tvrdnji; mnogo toga je i rezultat vlastitog mišljenja, no skoro sve to bilo je prihvaćeno s malo ili nimalo ispitivanja ili razmatranja.
7. Ideju koja je izgledala prihvatljivom svijest je prihvatila i prosljedila u podsvijest, gdje ju je preuzeo simpatetički sustav, prosljeđujući je na ugrađivanje u naše fizičko tijelo. "Riječ tijelom postade."
8. Tako se, dakle, neprestance kreiramo i rekreiramo. Danas smo rezultat našeg prošlog mišljenja, a bit ćemo ono što mislimo danas. Zakon privlačenja ne donosi nam stvari koje nam se sviđaju, ili stvari koje bismo željeli, ili stvari koje ima netko drugi, već nam donosi "naše vlastite" - stvari koje smo kreirali svojim misaonim procesima, bilo svjesno ili nesvjesno. Na nesreću, mnogi kreiraju takve stvari nesvjesno.
9. Ako je itko od nas gradio kuću za sebe, zna koliko je pazio u vezi s planovima, kako je proučavao svaki detalj, kako je trebao proučavati materijale i odabrati samo najbolje. Unatoč tomu, koliko smo nepažljivi kada se radi o gradnji svog mentalnog doma, beskonačno važnijeg od bilo kakvog fizičkog doma, jer sve što će možda ući u naše živote ovisi o karakteru materijala koji ulazi u konstrukciju tog našeg mentalnog doma.

10. O kakvom karakteru materijala govorimo? Vidjeli smo da se radi o rezultatu impresija koje smo nakupili u prošlosti i spremili u svoj podsvjesni mentalitet. Ako su te impresije bile vezane za strah, brigu, pažnju, anksioznost, ako su bile beznadne, negativne, pune sumnji, onda će tekstura materijala s kojima danas gradimo biti upravo taj negativni materijal. Umjesto bilo kakve vrijednosti, bit će pljesniv i bezvrijedan, pa će nam donijeti samo više rada i brige i tjeskobe. Zauvijek ćemo biti zaposleni pokušajima popravljajući ne bi li barem malo izgledao otmjeno.
11. Ako smo memorirali samo hrabre misli, ako smo bili optimistični, pozitivni i odmah odbacivali sve negativne misli, odbijajući imati bilo što s njima i odbijajući se povezati s njima ili identificirati s njima na bilo koji način, kakav će onda biti rezultat? Naš je mentalni materijal tada najbolje vrste; možemo stvoriti bilo koju vrstu materijala po svojoj želji; možemo imati boju koju hoćemo. Samo, budući da se radi o kvalitetnoj, solidnoj teksturi, materijal je solidan i neće slabiti pa ćemo biti bez straha i tjeskobe glede budućnosti; nemamo što prikrivati, nemamo nikakvih improvizacije koje trebamo skrivati.
12. To su psihološke činjenice: ne radi se ni o kakvom teoretiziranju ili nagađanju o tim misaonim procesima; nema tajni u vezi s njima. Ustvari, tako su jasni da ih stvatko može razumjeti. Ono što treba učiniti je generalno metalno čišćenje, a nakon toga nastaviti svakodnevno s mentalnim čišćenjem kako bi naš mentalni dom bio čist. Mentalna, moralna i fizička čistoća apsolutno su nužni ukoliko želimo napredovati u bilo kojem pravcu.
13. Po završetku takvog mentalnog čišćenja, preostali će materijal biti podesan za stvaranje vrste ideala ili mentalnih slika koje želimo realizirati.
14. Postoji fina nekretnina koja čeka zahtjev za vlasništvom. To su veliki kvadrati obilja žita, tekuće vode i finog drva, koji se protežu dokle god oko seže. Postoji velika kuća, prostrana i puna radosti, s rijetkim slikama, dobro opremljenom bibliotekom, bogatim zastorima i svim komforom i luksuzom. Sve što nasljednik mora učiniti je iskazati svoje nasljedno pravo: zauzeti kuću i koristiti vlasništvo. Mora ga koristiti, ne smije dopustiti propadanje: to je uvjet kojeg se mora držati. Zanimariti ga, znači izgubiti vlasništvo.
15. U domeni uma i duha, u domeni praktične moći, takva je nekretnina vaša. Vi ste vlasnik! Možete samo iskazati pravo nasljedstva i posjedovati je, te koristiti to bogato naslijeđe. Moć nad okolnostima jedna je od njegovih posljedica. Zdravlje, harmonija i prosperitet aktiva su njegove bilance. Nudi Vam ravnotežu i mir. Stoji Vas jedino rada oko proučavanja i žetve njegovih velikih resursa. Ne zahtijeva žrtve, osim gubitka vaših ograničenja, vaše servilnosti i slabosti. Oblači Vas samopoštovanjem i stavlja Vam žezlo u ruku.
16. Za dobivanje te nekretnine potrebna su tri procesa: morate je iskreno željeti, morate iskazati svoj zahtjev i morate preuzeti posjedovanje.
17. Priznajte da to nisu neki opterećujući uvjeti.
18. Upoznati ste sa subjektima nasljeđivanja: Darwin, Huxley, Haeckel i drugi prirodni znanstvenici naslagali su brda dokaza o tomu da je naslijeđe zakon očit u progresivnoj kreaciji. Ta je progresivna nasljednost dala čovjeku uspravno hodanje, moć kretanja, organe probave, cirkulaciju krvi, snagu živaca, snagu mišića, strukturu kostiju i još mnoge druge sposobnosti na fizičkoj razini. No postoje daleko impresivnije činjenice u vezi s nasljedstvom sile uma. Sve to konstituira ono što nazivamo ljudskim naslijeđem.
19. No postoji naslijeđe koje prirodni znanstvenici nisu obuhvatili. Ono leži u temelju i prethodi svim svojim istraživačima. U točki gdje znanstvenici dižu ruke u očaju, gdje govore kako ne mogu uzeti u obzir ono što vide, to je uzvišeno naslijeđe u punom titranju.
20. To je benigna sila koja umanjuje pradávnú kreaciju. Ona prodiere prema dolje od uzvišenog, izravno u svako kreirano biće. Ona proizvodi život, što prirodni znanstvenici nisu učinili, niti će ikada moći učiniti. Ona se izdvaja iz svih sila, uzvišena, nepristupačna. Nikakvo ljudsko naslijeđe ne može joj prići. Nikakvo se ljudsko naslijeđe ne može s njom mjeriti.
21. Taj Beskonačni život teče kroz Vas - to i jeste Vi. Njegova vrata su, međutim, sposobnosti koje čine Vašu svijest. Za održavanje vrata otvorenim postoji tajna moć. Zar to nije vrijedno napora?
22. Velika je činjenica to što izvor svega života i sve moći dolazi iznutra. Osobe, okolnosti i događaji mogu sugerirati neke potrebe i prilike, no uvid, snagu i moć odgovaranja na te potrebe može se naći samo unutar sebe.

23. Izbjegavajte privide (krivotvorine). Gradite iz temelja svoju svijest na silama koje teku izravno od Beskonačnog izvora, Univerzalnog uma, čija ste Vi slika i prilika.
24. Oni koji su došli u posjed tog naslijeđa nisu nikada više isti. Posjeduju osjećaj moći o kojoj do tada nisu mogli ni sanjati. Nikada više neće biti sramežljivi, slabi, nestabilni i prestrašeni. Nerazdvojno su povezani s Omnipotencijalitetom. Nešto se u njima spontano pojavilo: odjednom su otkrili da posjeduju ogromnu latentnu sposobnost, koje dotad nisu bili nimalo svjesni.
25. Ta je moć unutra, no ne možemo je primiti ukoliko je ne dajemo. Njezino korištenje uvjet je i temelj posjedovanja tog naslijeđa. Mi smo, svatko od nas, samo kanal kroz koji se Omnipotencijalitet diferencira u formu: ako ne dajemo, kanal se blokira i više ne možemo primiti. To je istina na svakoj razini postojanja, na svakom polju pregnuća i na svim putovima života. Što više dajete, to više dobivate. Atlet koji želi postati jakim, mora koristiti snagu koju ima, i što je više daje, to će više snage dobiti. Financijer koji želi zaraditi novac, mora prvo koristiti novac kojeg ima, jer će ga više dobiti samo korištenjem.
26. Trgovac koji ne prodaje svoju robu, neće uskoro moći dobiti nikakvu robu; korporacija koja ne uspijeva pružiti učinkovit servis ubrzo će izgubiti potrošače; odvjetnik koji nema rezultate neće imati klijente, i tako je to svugdje. Moć ovisi o pravilnoj uporabi moći koju već posjedujete: ono što je istina u svakom području pregnuća, svakom iskustvu života je istina o moći iz koje raste svaka druga moć poznata ljudima - duhovna moć. Oduzmite duh, i što je ostalo? Ništa.
27. Ako je, dakle, duh sve što postoji, onda o prepoznavanju te činjenice mora ovisti sposobnost demonstriranja svih moći, bilo fizičkih, mentalnih ili duhovnih.
28. Sve posjedovanje rezultat je akumulativnog stajališta uma ili "novca" svijesti: to je čarobni štapić koji će Vam omogućiti primanje ideja i formuliranje planova koje ćete realizirati, pri čemu ćete pronaći jednako veliku ugodu u izvođenju, kao što će biti veliko zadovoljstvo u postignuću i ispunjenju.
29. Otiđite u svoju sobu, zauzmite isto mjesto, istu poziciju kao i do sada, te mentalno odaberite mjesto koje ima ugodne asocijacije. Stvorite potpunu mentalnu sliku te asocijacije - vidite zgrade, teren, drveće, prijatelje, asocijacije, sve detaljno. Najprije ćete se uhvatiti kako mislite o svemu pod suncem osim o idealu na kojeg se želite koncentrirati. No neka Vas to ne obeshrabri. Postojanost će pobijediti, no ona zahtijeva Vaše prakticiranje tih vježbi svaki dan, bez izuzetka.

Pitanja i odgovori petog tjedna

41. Koliki dio mentalnog života otpada na podsvijest?
Najmanje 90%.
42. Je li taj ogromni potencijal uopće iskorišten?
Ne.
43. Zašto nije?
Malo ljudi razumije i cijeni činjenicu da se radi o aktivnosti koju se može usmjeravati.
44. Otkud je svjesni um primio tendencije za upravljanjem?
Kroz naslijeđe: to znači da je ono rezultat svih okolina svih prošlih generacija.
45. Što nam donosi zakon privlačenja?
Nas "same" (svoje sebstvo).
46. Što smo to mi "sami" (sebstvo)?
Ono što smo naslijeđem i ono što je rezultat naših prošlih mišljenja, kako svjesnih tako i nesusjesnih.
47. Od čega je sastavljen materijal s kojim konstruiramo svoj mentalni dom?
Od misli koje zadržavamo.
48. Što je tajna moć?
Prepoznavanje sveprisutnog Omnipotencijaliteta.
49. Otkud potječe?
Sav život i sva moć dolaze iznutra.
50. O čemu ovisi posjedovanje moći?
O pravilnom korištenju moći, koju već posjedujemo.

*Uzajamnost i povezanost nisu negdje
i ponekad, već svugdje i uvijek.
- Emerson*

Mozak čovjeka

PISMO O PRIJENOSU

Moja je privilegija što mogu dodati i šesti tjedan. Ovaj će Vam dio dati izvrsno razumijevanja najdivnijeg dijela mehanizma koji je ikada kreiran.

To je mehanizam kojim sebi možete kreirati zdravlje, snagu, uspjeh, prosperitet ili bilo koje drugo stanje po želji. Potrebe su zahtjevi, zahtjevi kreiraju akcije, a akcije donose rezultate. Proces evolucije je neprestano izgrađivanje naše sutrašnjice iz današnjice. Individualni razvoj, sličan Univerzalnom razvoju, mora biti postupan, s uvijek rastućim kapacitetom i volumenom.

Znanje da smo se ogriješili o prava drugih postaje moralno trnje što će nas ispreplesti sa svakim trnjem na životnom putu, što bi trebalo biti pokazateljem ovisnosti uspjeha o najvišoj moralnoj ideji: ona, pak, znači "najveće dobro u beskrajnoj količini".

Težnje, želje i harmonijski odnosi koje se neprestance i uporno odražava dat će rezultate. Najveća smetnja su pogrešne i fiksne ideje.

Biti ugođen s vječnom istinom traži posjedovanje unutarnje stabilnosti i harmonije. Za primanje razboritosti, primatelj mora biti ugođen s odašiljačem.

Misao je je proizvod Uma, a Um je kreativan: to ne znači da će Univerzalno promijeniti svoj modus operandi ne bi li se prilagodio nama i našim idejama, ali to znači mogućnost harmoničnog odnosa s Univerzalnim: kada se takav odnos postigne, možemo zamoliti za ono što nam je dopušteno i put će postati jasan.

1. Univerzalni um je tako čudesan, a ipak je teško razumjeti njegove praktične moći i mogućnosti, kao i njegove neograničene učinke stvaranja.
2. Utvrdili smo da taj Um nije samo sva inteligencija već i sva supstancija. Kako onda on može razlikovati formu? Kako ćemo osigurati učinak kojeg želimo?
3. Pitajte bilo kojeg električara što će biti učinak elektriceta i on će Vam odgovoriti da je "elektricitet forma kretanja i učinak će ovisiti o mehanizmu kojem je (pri)dodan." O tom će mehanizmu ovisiti hoćemo li se grijati, imati svjetlo, energiju, glazbu ili bilo koju čudesnu demonstraciju moći pri kojoj je vitalna energija bila kanalizirana.
4. Kakav se učinak može proizvesti mišlju? Odgovor je da je misao um u kretanju (kao što je vjetar zrak u kretanju), a rezultat će potpuno ovisiti o "mehanizmu kojem je dodijeljen".
5. U tomu je, dakle, tajna svekolike mentalne moći: ona potpuno ovisi o mehanizmu kojem je pridružimo.
6. Što je taj mehanizam? Znaite ponešto o mehanizmima koje su izumili Edison, Bell, Marconi i drugi čarobnjaci elektrike, kojima su mjesto, prostor i vrijeme bili samo govorne figure. No jeste li ikada zastali kako biste promislili da je mehanizam koji Vam je dan za transformiranje Univerzalne, svemogućće, potencijalne moći, izumio daleko veći izumitelj od Edisona?
7. Naviknuti smo ispitivati implementirani mehanizam kojeg koristimo za oranje zemlje, pokušavamo dobiti neko razumijevanje mehanizma automobila kojeg vozimo, no većina je zadovoljna što su potpune neznalice glede najvećeg mehanizma koji je ikada postojao - mozga čovjeka.
8. Ispitajmo čuda tog mehanizma. Možda ćemo time bolje razumjeti različite učinke kojima je on uzrok.
9. Prvenstveno, postoji veliki mentalni svijet u kojem živimo, krećemo se i u kojem egzistiramo svojim bićem: taj je svijet omnipotentan, sveznajući i sveprisutan; on će odgovoriti na naše

želje u izravnoj proporciji s našom namjerom i vjerom; namjera mora biti u skladu sa zakonom postojanja, što znači da ona mora biti kreativna i konstruktivna; naša vjera mora biti dovoljno jaka za generiranje struje dovoljne snage za manifestiranje namjere. "Neka ti bude kako si vjerovao" riječi su koje nose oznaku znanstvenog testa.

10. Učinci koje se proizvodi u vanjskom svijetu rezultat su akcije i reakcije individualnog s univerzalnim; to je proces kojeg nazivamo mišljenjem, a mozak je osnovni organ kojim se taj proces ostvaruje. Mislite o svim njegovim čudima! Volite li glazbu, cvijeće, literaturu, umjetnost, ili ste možda inspirirani mišlju pradavnih i modernih genija? Upamtite, svaka ljepota na koju reagirate mora imati odgovarajući obris u vašem mozgu prije nego što je možete procijeniti.
11. Nema niti jedne jedine vrline ili principa u skladištu prirode kojeg mozak ne može izraziti. Mozak je embrionski svijet (embrij svijeta), spreman za razvijanje u bilo koje vrijeme kada nastane nužnost. Ako to možete shvatiti kao znanstvenu istinu i kao divne zakone prirode, bit će Vam lakše potpuno shvatiti mehanizam kojim se ti izvanredni rezultati ostvaruju.
12. Živčani sustav komparira se s električnim krugovima s baterijom stanica u kojoj izvire sila, a njegova bijela materija izolira žice kojima se provodi struja: tim se kanalima kroz mehanizam prenosi svaki impuls ili želja.
13. Kraljeznica je veliki motor i put osjetilnih impulsa kojima se prenose poruke prema mozgu i od mozga; potom imamo napajanje krvlju kroz vene i arterije, obnavljajući našu energiju i snagu, savršeno aranžiranu strukturu na kojoj počiva cijelo fizičko tijelo i, konačno, delikatnu i prekrasnu kožu, koja oblači cijeli mehanizam u ogrtač ljepote.
14. To je, dakle, "hram Boga živoga": individualnom "JA" dana je kontrola, a o njegovom razumijevanju mehanizma pod njegovom kontrolom, ovisit će rezultat.
15. Svaka misao pokreće stanice mozga na akciju: najprije supstancija kojom se misao usmjerava ne odgovara, no ako je misao dovoljno pročišćena i koncentrirana, supstancija je na kraju savršeno proizvodi i izražava.
16. Taj utjecaj uma može se izvesti na bilo kojem dijelu tijela, uzrokujući eliminaciju neželjenih učinaka.
17. Savršena koncepcija i shvaćanje zakona koji vladaju u mentalnom svijetu moraju biti od neprocjenjive vrijednosti u poslovni transakcijama, jer to razvija moć percipiranja i daje jasnije raumijevanje i procjenjivanje činjenica.
18. Čovjek koji gleda unutar sebe umjesto izvan sebe, ne može pogriješiti u korištenju moćne sile koja će eventualno odrediti njegov smjer života i tako ga dovesti u vibriranje sa svim što je najbolje, najjače i najpoželjnije.
19. Pažnja ili koncentracija vjerojatno je najvažniji element u razvoju kulture uma. Mogućnosti pažnje, kada je pravilno usmjerena, toliko su iznenađujuće da će izgledati jedva vjerodostojne neiniciranima. Kultiviranje pažnje razlikovna je značajka svakog uspješnog muškarca ili žene i predstavlja najviše moguće osobno postignuće.
20. Moć pažnje može se bolje razumjeti njezinim kompariranjem s lećom za fokusiranje zraka sunca - ona nema nikakvu posebnu snagu tako dugo dok se pomiče uokolo i zrake sunca usmjeravaju na različita mjesta: no ako leću držimo potpuno mirno i fokusiramo zrake na jednu točku izvjesno vrijeme, učinak će postati trenutno vidljiv.
21. Isto vrijedi i za moć misli: ako se moć disperzira raspršavanjem misli s jednog objekta na drugi, nikakav se rezultat neće vidjeti; no ako se određeno vrijeme moć fokusira pažnjom ili koncentracijom na jednu jedinu svrhu, tada ništa nije nemoguće.
22. Vrlo sličan lijek vrijedi za svaku kompleksnu situaciju, reći će neki. U redu, vi koji nemate nikakvog iskustva u koncentriranju misli na određenu svrhu ili objekt, pokušajte to. Odaberite neki objekt i koncentrirajte svoju pažnju na njega s određenom svrhom barem deset minuta. Ne možete to učiniti - um će lutati mnogo puta i bit će nužno vraćati ga na izvornu namjeru, pri čemu će se svaki put izgubiti učinak pa na kraju tih deset minuta nećete ništa dobiti, jer niste bili sposobni držati svoju misao ustrajno na toj namjeri.
23. Možda ćete pažnjom konačno moći prevladati prepreke bilo koje vrste koje Vam se neprestance pojavljuju na putu, no jedini put stjecanja te čudesne moći je vježba - vježbanje Vas čini savršenima u tome kao ništa drugo.
24. Kako biste kultivirali moć pažnje, ponesite sa sobom fotografiju i sjednite na isto mjesto u istoj sobi u istu poziciju kao i prije. Detaljno ispitajte fotografiju barem deset minuta: uočite

- izražaj očiju, formu lica, odjeću, način na koji je počešljana kosa - ustvari, uočite pažljivo svaki detalj prikazan na fotografiji. Pokrijte zatim sliku i zatvorite oči, a potom pokušajte sliku vidjeti mentalno. Ako možete savršeno vidjeti svaki detalj i formirati dobru mentalnu sliku fotografije, treba Vam čestitati; ako ne možete, ponavljajte proces sve dok ne uspijete.
25. Cilj ovog koraka je jednostavno pripremanje terena; sljedeći ćemo tjedan biti spremni posijati sjeme.
 26. Takvim vježbama konačno ćete moći kontrolirati svoja mentalna stanja, stajališta i svoju svijest.
 27. Veliki financijeri uče povlačiti se sve više iz mnoštva kako bi imali više vremena za planiranje, promišljanje i generiranje pravih mentalnih stanja.
 28. Uspješni poslovni ljudi neprestano demonstriraju činjenicu da se isplati biti u kontaktu s mislima drugih uspješnih poslovnih ljudi.
 29. Jedna jedina ideja može biti vrijedna tisuće dolara, a takve ideje mogu doći samo onima koji su receptivni, koji su pripremljeni za njihovo primanje, koji su uspješni u okviru uma.
 30. Ljudi se uče postavljati u harmoniju s Univerzalnim umom; uče jedinstvo svih stvari; uče osnovne metode i principe mišljenja, mijenjajući uvjete i umnožavajući rezultate.
 31. Uočavaju kako okolnosti i okoliš slijede trend mentalnog i duhovnog progresa. Pronalaze kako rast slijedi znanje, akcija inspiraciju, prilika percepciju - uvijek najprije duhovno, pa tek potom transformacija u beskonačne i neograničene mogućnosti postignuća.
 32. Budući da je individua samo kanal za diferencijacije Univerzalnog, te su mogućnosti nužno neiscrpane.
 33. Misao je proces kojim možemo apsorbirati Duh moći, te držati rezultat u unutarnjoj svijesti sve dok ne postane dijelom naše uobičajene svijesti. Metoda postizanja takvog rezultata je uporno vježbanje nekoliko temeljnih principa, kao što je objašnjeno u ovom Sustavu, što predstavlja Glavni ključ koji otključava skladište Univerzalne istine.
 34. Trenutačno postoje dva velika izvora ljudske patnje: bolesti tijela i mentalna anksioznost (tjeskoba). One se mogu jasno pratiti do kršenja nekog prirodnog zakona. To se, bez sumnje, duguje činjenici što je znanje uvelike ostalo parcijalno, no oblaci tame, koji su se nagomilali tijekom dugačkih era, počinju se udaljavati, a s njima i mnoge bijede koje prate nesavršenu informaciju.

Čovjek će promijeniti, poboljšati,
re-kreirati se kako bi kontrolirao okolinu,
a ovladavanje svojom sudbinom kraj
je svakog rada uma potpuno budnog za moć
prave misli u konstruktivnoj akciji.

- Larsen

Pitanja i odgovori šestog tjedna

51. Koji su neki od učinaka koji se mogu proizvesti električnom energijom?
Toplina, svjetlo, snaga, glazba.
52. O čemu ovise ovi različiti učinci?
O mehanizmu kojem je električnost pridružena.
53. Što je rezultat akcije i interakcije individualnog uma i Univerzalnog?
Stanja i iskustva s kojima se susrećemo.
54. Kako se ti uvjeti mogu promijeniti?
Promjenom mehanizma kojim se Univerzalno diferencira u formu.
55. Što je mehanizam?
Mozak.
56. Kako se može promijeniti?
Procesom kojeg nazivamo mišljenjem. Misli stvaraju stanice mozga, a te stanice odgovaraju na korespondirajuću misao u Univerzalnom.
57. Kakvu vrijednost ima moć koncentracije?
To je gotovo najveće osobno postignuće koje se može ostvariti, a razlikovna je značajka svakog uspješnog muškarca i žene.
58. Kako se može postići?
Vjernim prakticiranjem vježbi koje su iznesene u ovom sustavu.
59. Zašto je to tako važno?
Zato što nam omogućava kontroliranje misli, a budući da su misli uzrok, stanja moraju biti učinak.
60. Što je mijenjanje stanja i multipliciranje rezultata u objektivnom svijetu?
Ljudi uče osnovne metode konstruktivnog mišljenja.
"Iznad svega: vlastito sebstvo neka bude istinito, a onda mora slijediti, kao što noć slijedi dan, da ne možeš biti neistinit bilo kojem čovjeku."

Sedmi tjedan

Korištenje onipotentne moći

PISMO O PRIJENOSU

Tijekom vremena čovjek je vjerovao u neku nevidljivu moć kojom su sve stvari kreirane i stalno re-kreirane. Možemo tu moć personalizirati i nazvati je Bogom, ili možemo o njoj misliti kao esenciji ili duhu koji prožima sve stvari, no u oba je slučaja učinak isti.

Do sada, u pogledu individualnog, objektivno, fizičko, vidljivo je kao osobnost - ona se može spoznati osjetima. Ta se osobnost sastoji od tijela, mozga i živaca. Subjektivno je duhovno, nevidljivo, neosobno. Osobno je svjesno, jer je osobni entitet. Neosobno, ono što postoji po istoj vrsti i kvaliteti kao i sve drugo postojanje, nije svjesno samoga sebe, pa se stoga naziva podsvjesnim.

Osobno ili svjesno ima moć volje i izbora, stoga može provoditi diskriminaciju izbora metoda u skladu s pronalaženjem rješenja problema.

Neosobno ili duhovno, kao dio ili jedno s izvorom i podrijetlom svekolike moći, ne može nužno provoditi takav izbor: baš suprotno, i to zato što ima beskonačne resurse pod svojom kontrolom. Može i donosi rezultate bavljenjem metodama o kojima ljudski, odnosno individualni um, nema nikakvu moguću koncepciju.

Možete stoga smatrati svojom privilegijom ovisiti o ljudskoj volji, sa svim njezinim ograničenjima i pogrešnim interpretacijama, ili možete koristiti potencijale Beskonačnosti iskorištavanjem podsvjesnog uma. U tomu je znanstveno objašnjenje čudesne moći koja Vam se stavlja pod kontrolu, ako je shvaćate, cijenite i prepoznajete.

Jedna metoda svjesnog korištenja te beskonačne moći prezentirana je u Sedmom tjednu, pa mi ju je čast ovdje prenijeti.

1. Vizualiziranje je proces stvaranja mentalnih slika, a slika je kalup ili model koji će služiti kao uzorak iz kojeg će emergirati vaša budućnost.
2. Neka uzorak bude jasan i lijep: ne bojte se - neka bude veličanstven. Upamtite, nema ograničenja koje bi netko mogao postaviti, osim vas samih; niste ograničeni ni troškovima niti materijalima; uzmite Beskonačnog kao svog dobavljača, ugradite ga u svoju imaginaciju; to morate učiniti prije nego se on ikada pokaže bilo gdje drugdje.
3. Neka slika bude jasna i čistih rubova: držite je čvrsto u umu, pa ćete joj se postupno i neprestano približavati. Možete biti ono "što želite biti".
4. To je drugi dobro znani psihološki faktor: no, na nesreću, čitanje o njemu neće dovesti do bilo kakvih mogućih rezultata u umu, čak neće pomoći ni u formiranju mentalnih slika, a još manje u manifestiranju. Rad je nužan: rad, teški mentalni rad, vrsta napora kojem je tako malo ljudi spremno podvrgnuti se.
5. Prvi je korak idealizacija. To je ujedno i najvažniji korak, jer je to plan na temelju kojeg namjeravate početi graditi. Mora biti solidan, trajan. Arhitekt koji planira zgradu s 30 katova ima svaku crtu i detalj unaprijed oslikan. Inženjer koji premošćuje provaliju, najprije utvrđuje zahtjeve na čvrstoćom svakog od milijuna odvojenih dijelova.
6. Svi oni vide kraj prije svakog poduzetog koraka; tako i vi morate u svom umu oslikati ono što želite; sijete sjeme, no prije sjetve bilo kakvog sjemenja, želite znati što ćete žeti. To je idealizacija. Ako niste sigurni, vraćajte se svakodnevno promišljanju u stolici sve dok slika ne postane jasna. Postupno će se rasplesti (razmotati). Najprije će globalni plan biti nejasan, no imat će konture, a kasnije će dobiti punu formu, pa onda detalje, a potom ćete

- postupno razviti i moć koja će omogućiti formuliranje planova koji će se, eventualno, materijalizirati u objektivnom svijetu. Moći ćete znati što vam budućnost sprema.
7. Potom dolazi proces vizualizacije. Morate vidjeti sve potpuniju sliku, vidjeti do u detalje, a kako se detalji počinju razotkrivati, razvit će se načini i sredstva za pokretanje manifestiranja. Jedna stvar će voditi drugoj. Misao vodi akciji, akcija razvija metode, metode će stvarati prijatelje, a prijatelji će stvarati okolnosti pa će, konačno, treća faza ili materijalizacija biti ostvarena.
 8. Svi prepoznamo nužnost da je i svemir morao biti promišljan kao forma prije nego što je ikada mogao postati materijalnom činjenicom. I, ako hoćemo slijediti značajke velikog arhitekta svemira, pronaći ćemo formiranje svojih misli baš kao što je to bilo kada se konkretizirao svemir. To je isti um koji djeluje kroz individue. Nema razlike u vrsti ili kvaliteti, jedina je razlika u stupnju (skali).
 9. Arhitekt vizualizira svoju zgradu, vidi je u skladu sa svojim željama. Njegove misli postaju plastični kalup iz kojeg će zgrada vjerojatno emergirati: visoka ili niska, predivna ili jednostavna, njegova vizija poprima formu na papiru i vjerojatno koristi potreban "materijal" da se zgrada kompletira.
 10. Izumitelj vizualizira svoje ideje na potpuno isti način. Na primjer, Nikola Tesla, znanstvenik s gigantskim intelektom, jedan od najvećih izumitelja svih vremena, čovjek koji je stvorio najčudesnije realitete, uvijek je vizualizirao svoje izume prije nego što ih je pokušavao izraditi. Nije žurio utjeloviti ih u formu, pa je duže vrijeme korigirao nedostatke. Nakon što je najprije stvorio ideju u svojoj imaginaciji, zadržavao ju je kao mentalnu sliku, koja se mogla rekonstruirati i poboljšavati njegovim mislima. "Na taj način", piše Tesla u Electrical Experimenteru (Eksperimentatoru u elektrici), "imam moć brzo razviti i usavršiti koncepciju bez dodirivanja bilo čega. Kada sam uznapredovao do praktične ugradnje svakog mogućeg poboljšanja kojeg sam mogao osmisliti, a ne vidjevši više niti jedan nedostatak, pretvorio sam tu koncepciju u konkretan proizvod u svom umu. Uvijek je moj uređaj radio onako kako sam zamislio: u dvadeset godina nije došlo niti do jedne iznimke."
 11. Ako možete konzistentno slijediti ta usmjerenja, razvit ćete vjeru, vrstu vjere da je "supstancija očekivanih stvari dokaz još nevidenih stvari"; razvit ćete pouzdanje, vrstu pouzdanja koja vodi strpljivosti i hrabrosti; razvit ćete moć koncentracije, koja će Vam omogućiti isključivanje svih misli, osim onih pridruženih vašoj namjeri.
 12. Zakon govori o manifestiranju misli u formu i samo onaj koji zna kako biti uzvišeni mislilac vlastitih misli može uvijek zauzeti mjesto Stvoritelja i govoriti autoritativno.
 13. Jasnoća i točnost ostvaruju se samo ponavljanjem misli u umu. Svako ponavljanje ocrta sliku jasnijom i točnijom od prethodne, a o udjelu jasnoće i točnosti slike ovisit će vanjsko manifestiranje. Morate sliku graditi solidno i sigurno u svom mentalnom svijetu - unutar njemu svijetu - prije nego što postane forma u vanjskom svijetu, a ništa vrijedno ne možete izgraditi čak ni u mentalnom svijetu sve dok nemate primjereni materijal. Ako imate materijal, možete izgraditi sve što želite, no budite sigurni u materijal. Ne možete izraditi visokokvalitetno odijelo od lošeg materijala (šrota).
 14. Taj će materijal stvoriti milijune tihih mentalnih radnika i oblikovati ga u formu prema slici koju imate u umu.
 15. Mislite o tomu! Imate preko pet milijuna takvih mentalnih radnika, spremnih i aktivnih - moždanih stanica - kako se zovu. Usto, postoji druga rezervna sila, barem jednake snage, spremna na akciju po pozivu pri najmanjoj potrebi. To je vaša moć mišljenja. Ona je gotovo neograničena, što znači da je i Vaša moć za stvaranje materijala potrebnih za Vaše stvaranje bilo koje vrste poželjne okoline također neograničena.
 16. Uz te milijune mentalnih radnika, imate i milijarde mentalnih radnika u tijelu, svakog s dovoljno inteligencije za shvaćanje i djelovanje prema bilo kojoj danoj poruci ili sugestiji. Te su stanice zaposlene kreiranjem i rekreiranjem tijela, no dodatno su obdarene i aktivnostima psihika: njima mogu privući k sebi potrebnu supstanciju za savršen razvoj.
 17. One to čine po istom zakonu i na isti način kojim svaka forma života privlači sebi potrebni materijal za rast: hrast, ruža ili ljiljan - svi zahtijevaju određene materijale za svoje gotovo savršeno izražavanje, osiguravajući ga tihim zahtjevom pomoću zakona privlačenja, najpouzdanijeg načina osiguranja onog što zahtijevate za najpotpuniji razvoj.

18. Napravite mentalnu sliku. Neka bude jasna, izrazita, savršena; držite je snažnom; načini i sredstva će se razviti, a ponuda će slijediti potražnju; bit ćete vođeni pravim stvarima u pravo vrijeme i na pravi način. Iskrena želja prouzročit će pouzdano očekivanje, a to će zauzvrat morati biti ojačano odlučnom tražnjom. To troje ne mogu pogriješiti u vezi s postignućem, jer je iskrena želja osjećaj, pouzdano očekivanje misao, a odlučno traženje volja i, kao što smo vidjeli, osjećaj daje vitalnost misli, pa je volja drži stabilnom sve dok je zakon rasta ne manifestira.
19. Zar nije čudesno što čovjek ima tako ogromnu moć unutar sebe, takve transcendentalne sposobnosti iako nema nikakve koncepcije? Zar nije čudno što su nas uvijek podučavali tražiti snagu i moć "izvan nas"? Poučavali su nas tražiti svugdje osim "unutar sebe" i kada se god ta moć manifestirala u našim životima, govorilo nam se da je to nešto nadnaravno.
20. Postoje mnogi koji su uspjeli shvatiti tu čudesnu moć i koji se ozbiljno i svjesno trude realizirati zdravlje, moć i druge uvjete, a izgleda da to ne uspijevaju. Izgleda da nisu uspjeli pokrenuti djelovanje zakona. Poteškoća u gotovo svim tim slučajevima jest u bavljenju s vanjskošću. Žele novac, moć, zdravlje i obilje, no ne uspijevaju shvatiti da se radi o učincima koji dolaze samo ako je nađen uzrok.
21. Oni koji se neće obazirati na vanjski svijet, "težit će samo potvrđivanju istine, tražit će samo mudrost, jer su ustanovili kako će se ta mudrost rasplesiti i razotkriti izvor svekolike moći koja će se, pak, manifestirati u mislima i namjeri, kreirajući željene vanjske uvjete. Ta istina pronaći će svoj izraz u plemenitoj svrsi i hrabrim akcijama."
22. Kreirajte samo ideale. Ne mislite na vanjske uvjete. Učinite unutarnji svijet predivnim i obilnim, pa će unutarnji svijet izraziti i manifestirati uvjete koje ste zacrtali unutra. Realizirat ćete svoje moći kreiranja ideala, a ti će se ideali projicirati u svijetu učinka.
23. Na primjer, čovjek je zadužen. On će neprestance misliti o svom dugu, koncentrirajući se na njega, a zato što su misli uzrok, rezultat je ne samo jače privlačenje duga već i stvarno kreiranje daljnjih dugova. Pokreće djelovanje velikog zakona privlačenja, s uobičajenim i neizbježnim rezultatima: gubitak vodi većem "gubitku".
24. Što je, onda, ispravan princip? Koncentrirajte se na stvari koje želite, a ne na stvari koje ne želite. Mislite o izobilju; idealizirajte metode i planove za aktiviranje zakona obilja. Vizualizirajte uvjete koje zakon obilja kreira – i to će rezultirati manifestiranjem.
25. Ako zakon savršeno djeluje u donošenju siromaštva, neimaštine i svake forme ograničenja kod onih koji se kontinuirano bave mislima o neimaštini i strahu, onda će, s istom sigurnošću, djelovati i u vezi uvjeta obilja i bogatstva kod onih koji održavaju misli o hrabrosti i moći.
26. To je mnogima težak problem: previše smo zabrinuti, manifestiramo tjeskobu, strah, žalost, a želimo nešto učiniti, pomoći si. Kao djeca smo koja tek što su zasadila sjeme: svakih petnaest minuta izlaze i bulje u tlo, provjeravajući raste li što. Naravno, pod takvim okolnostima, sjeme nikada neće prokljati: upravo je to ono što i mi radimo u mentalnom svijetu.
27. Moramo zasaditi sjeme i ostaviti ga nesmetanog. To ne znači da ćemo sjediti i nećemo raditi ništa. Nipošto, radit ćemo više i bolje nego što smo to ikada ranije radili. Novi će se kanali konstantno pojavljivati, otvarat će se nova vrata: jedino što je potrebno jest biti otvorena uma. Budite spremni djelovati kada dođe vrijeme.
28. Snaga misli najmoćnije je sredstvo stjecanja znanja i ako je ta snaga koncentrirana, neovisno o temi, riješit će problem. Ništa ne postoji iznad moći ljudskog shvaćanja, no za žetvu snage misli i gradnju svoje zgrade potreban je rad.
29. Upamtite, misao je vatra koja stvara paru za okretanje kotača sreće, o njoj ovisi iskustvo.
30. Postavite si nekoliko pitanja i onda, puni poštovanja, čekajte odgovor: Osjećate li katkad sebstvo unutar sebe? Iskazujete li to sebstvo ili slijedite većinu? Upamtite da se većina uvijek daje voditi, nikada ona ne vodi. Upravo se većina borila, zubima i noktima, protiv parnog stroja, tkalačkog stroja i svakog drugog ikad predlaganog napretka ili poboljšanja.
31. Za vježbu ovog tjedna, vizualizirajte svog prijatelja. Gledajte ga precizno, onakvog kakvog ste ga posljednji put vidjeli. Vidite sobu, namještaj, sjetite se razgovora. Gledajte mu lice, jasno ga vidite. Govorite s njim o nekoj temi od zajedničkog interesa; gledajte kako mu se mijenja izraz, gledajte dok se smije. Možete li to? Sve je u redu, možete. Potom pobudite njegov interes: ispričajte mu pustolovnu priču, gledajte kako su se njegove oči zasvijetlile u

duhu zabave i uzbuđenja. Možete li sve to? Ako možete, Vaša je imaginacija dobra i izvrsno napredujete.

Pitanja i odgovori sedmog tjedna

61. Što je vizualizacija?
Proces stvaranja mentalnih slika.
62. Što je rezultat te metode mišljenja?
Držeći sliku ili fotografiju u umu, moći ćete, postupno, pouzdano privući predmet k sebi.
Možemo biti ono što želimo biti.
63. Što je idealizacija?
To je proces idealiziranja planova koji će se vjerojatno materijalizirati.
64. Zašto je potrebna jasnoća i preciznost?
Zato što "viđenje" kreira "osjećaj", a "osjećaj" kreira "postojanje". Najprije mentalno, zatim emocionalno, a potom neograničeno u mogućnosti postignuća.
65. Kako se oni postižu?
Svaka ponavljajuća akcija iscrtava sliku preciznije od prethodne.
66. Kako se osigurava materijal za konstruiranje mentalne slike?
Milijunima mentalnih radnika koje nazivamo moždanim stanicama.
67. Kako se osiguravaju nužni uvjeti za ostvarivanje materijalizacije svojih ideja u objektivnom svijetu?
Zakonom privlačenja: prirodnim zakonom kojim se stvaraju svi uvjeti i iskustva.
68. Koja su tri nužna koraka za aktiviranje tog zakona?
Iskrena želja, samopouzdanje očekivanje, čvrsto traženje.
69. Zašto mnogi ne uspiju?
Zato što se koncentriraju na gubitak, bolest i nesreću. Zakon djeluje savršeno: događaju im se stvari kojih se boje.
70. Što je alternativa?
Koncentriranje na ideale čiju manifestaciju želite vidjeti u svom životu.

Misao i njezini učinci

PISMO O PRIJENOSU

Slijedi osmi tjedan. U ovom dijelu naći ćete činjenice o slobodnom izboru teme za promišljanje, kao i činjenicu o vladanju nepromjenjivih zakona misli. Zar to nije predivna misao? Nije li predivno znati: naše misli nisu podložne kapricu ili varijabilnosti bilo koje vrste? I da njima vladaju zakoni. Ta je stabilnost naša prilika, jer podvrgavanjem zakonima možemo osigurati pojavljivanje željenih učinaka s nepromjenjivom preciznošću.

Zakon je ono što svemir čini velikom zvučnom zahvalnicom Harmoniji. Kada ne bi bilo zakona, svemir bi bio kaos, a ne kozmos. U tome je, dakle, tajna izvora i dobra i zla; tu je sve dobro i zlo koje jest i koje će ikada postojati.

Dopustite mi objasniti: Misli rezultiraju akcijom. Ako su misli konstruktivne i harmonične, rezultat će biti dobro; ako su misli destruktivne ili neharmonične, rezultat će biti zlo.

Stoga, postoji samo jedan zakon, jedan princip, jedan uzrok, jedan Izvor moći, a dobro i zlo jednostavno su riječi koje smo skovali za označavanje rezultata svojih akcija ili usklađenosti ili neusklađenosti s tim zakonom. Važnost toga dobro je ilustrirana u životima Emersona i Carlylea. Emerson je volio dobro i njegov je život bio simfonija mira i harmonije. Carlyle je mrzio zlo i njegov je život bio niz ponavljajućih nesklada i neharmoničnosti. Dakle, dva velika čovjeka, svaki s namjerom postizanja istog ideala, pri čemu jedan koristi konstruktivnu misao, čime je u harmoniji s prirodnim zakonom, dok drugi koristi destruktivnu misao, i stoga sebi donosi nesklad svake vrste i karaktera.

Stoga je očito da ništa ne smijemo mrziti - čak niti "loše" - jer je mržnja destruktivna: ubrzo bismo otkrili kako održavanjem destruktivnih misli sijemo "vjetar", što će dati žetvu "vrtložnih vihora".

1. Misao sadrži životnu silu, jer je ona primarni kreativni zakon svemira, i po svojoj će se prirodi povezivati sa svim sličnim mislima.
2. Budući da je svrha života rast, svi fundamentalni zakoni u temelju postojanja moraju pridonositi rastu. Misao, dakle, uzima formu koju će zakon vjerojatno manifestirati.
3. Možemo slobodno birati što ćemo misliti, no učinci i rezultati misli pod vladavinom su fiksnog zakona. Bilo koji ustrajni niz misli mora proizvesti svoje učinke na karakter, zdravlje i okolnosti individue. Stoga su od primarne važnosti one metode kojima možemo zamijeniti utvrđene loše navike konstruktivnim mišljenjima koja stvaraju samo željene učinke.
4. Svi dobro znamo da to nije ni u kom slučaju lako. Mentalne navike teško je kontrolirati, no to je ipak moguće učiniti, a put do toga je da odmah započnemo zamjenjivanjem destruktivnih misli konstruktivnima. Formirajte naviku analiziranja svake svoje misli. Ako je nužno, ako njezino objektivno manifestiranje koristi ne samo vama već i svima na koje možete utjecati na bilo koji način, zadržite je; vrijedna je; usklađena je s Beskonačnim; rast će i razvijati se te proizvoditi rezultate, stotruko. Također upamtite sljedeći citat Georgea Matthewa Adamsa:

"Svatom elementu koji želi ući bez definitivne želje za pomaganjem, naučite držati vrata zatvorenima, odnosno držite ih izvan uma, izvan ureda i izvan svog svijeta."

5. Ako je misao bila kritička ili destruktivna i rezultira bilo kojim neusklađenim ili neharmoničnim okolnostima, bit će nužno kultivirati mentalno stajalište koje bi bilo propusno samo za konstruktivne misli.

6. U tom zadatku uvelike nam može pomoći imaginacija: kultiviranje imaginacije vodi ka razvijanju ideala iz kojih, pak, emergira naša budućnost.
7. Imaginacija prikuplja materijal kojim će Um plesti tkaninu u koju će biti odjevena naša budućnost.
8. Imaginacija je svjetlo kojim prodiremo u nove svjetove misli i iskustva.
9. Imaginacije je moćan instrument kojim svaki istraživač, svaki izumitelj, otvara put od autoritativnih primjera prema iskustvu. Prvo kaže: "To se ne može učiniti." Iskustvo kaže: "Učinjeno je."
10. Imaginacija je plastična moć koja oblikuje stvari osjetila u nove forme i ideale.
11. Imaginacija je konstruktivna misao koja prethodi svakoj konstruktivnoj formi akcije.
12. Graditelj ne može izgraditi strukturu bilo koje vrste ukoliko prije nije dobio planove od arhitekta, a arhitekt ga mora dobiti od svoje imaginacije.
13. Inudustriji magnat ne može izgraditi gigantsku korporaciju koja koordinira rad stotina manjih korporacija i tisuća zaposlenika, te koristiti milijunski kapital sve dok najprije ne stvori cijelo djelo u svojoj imaginaciji. Objekti u materijalnom svijetu su glina u rukama lončara, jer su u umu Majstora kreirane sve realne stvari. Dakle, korištenjem imaginacije izvršen je rad. Za kultiviranje imaginacije potrebna je vježba. Vježba je nužna za kultiviranje mentalnih mišića jednako kao i kod fizičkih mišića. Mora je se opskrbljivati hranom ili ne može rasti.
14. Ne brkajte imaginaciju s umišljanjem ili formom dnevnog sanjarenja u kojem se neki ljudi predaju željama. Dnevno sanjarenje je forma mentalnog raspršivanja koje može voditi mentalnoj katastrofi.
15. Konstruktivna imaginacija znači mentalni rad, kojeg neki smatraju najtežom vrstom rada. No, ako je to tako, onda taj rad daje i najveći povrat, jer su sve velike stvari u životu potekle od muškaraca i žena s kapacitetom promišljanja: imaginacija je ono što im je omogućilo ostvarivanje njihovih snova.
16. Kada ste postali potpuno svjesni činjenice o čovjeku kao jedinom izvoru kreacije, svepotentnom, sveznajućem, sveprisutnom pomoću moći svojih misli, učinili ste veliki korak u pravom smjeru.
17. Sljedeći je korak postaviti se u poziciju primatelja te moći. Zato što je sveprisutna, mora biti i unutar vas. Razlog tomu je, kao što znate, to što sva moć dolazi iz unutarnjeg svijeta, no ona se mora razvijati, razotkrivati, kultivirati. Da biste to mogli učiniti, morate biti receptivni, a ta se receptivnost stječe kao i fizička snaga - vježbom.
18. Zakon privlačenja će vam sigurno i nepogrješivo donijeti uvjete, okolinu i životna iskustva koji će biti u skladu s vašim navikama, karakteristikama i prevladavajućim mentalnim stajalištima. Ne po tomu što ste povremeno mislili dok ste bili u crkvi ili dok ste čitali dobru knjigu, već po prevladavajućem, dominantnom stajalištu.
19. Ne može se održavati slaba, štetna, negativna misao deset sati dnevno i očekivati ostvarenje predivnih, jakih i harmoničkih uvjeta upražnjavajući samo deset minuta jaku, pozitivnu, kreativnu misao.
20. Istinska moć dolazi iznutra. Sva moć koju bi bilo tko mogao koristiti je unutar čovjeka i ona čeka svoj izlazak u realitet najprije pomoću prepoznavanja te moći, zatim njezinim afirmiranjem kao čovjekovom vlastitom moći, te njezinim uvođenjem u svijest sve dok se s njome ne sjedini.
21. Ljudi govore o željenom životu obilja - i čine tako - no mnogi tu želju interpretiraju misleći da će, ako vježbaju svoje mišiće ili dišu ispravno, jedu određenu hranu spremljenu na posebne načine, piju svakodnevno mnogo čaša vode određene temperature i izbjegavaju što im je nejasno, postići obilje u životu kojem teže. Rezultat takvih metoda samo je otupjelost. Međutim, ako se čovjek uzdigne do istine i afirmira svoju jednost sa svekolikim životom, primijetiti će razbistravanje pogleda, elastičnost u razvoju, mladenačku vitalnost: otkrit će izvor svekolike moći.
22. Sve pogreške su pogreške neznanja. Porast znanja i, posljedično tomu, moći, ono je što određuje rast i evoluciju. Prepoznavanje i demonstriranje znanja sastavnice su moći, a ta je moć duhovna moć, moć koja leži u srcu svih stvari. Ona je duša svemira.
23. To je znanje rezultat ljudske sposobnosti mišljenja: misao je, stoga, sjeme ljudske evolucije svijesti. Kada se prestane napredovati u svojim mislima i idealima, čovjekove se moći

odmah počinju dezintegrirati, a na njegovoj se pojavnosti postupno očituju ti mijenjajući uvjeti.

24. Uspješni ljudi uspijevaju ugraditi u svoje poslovanje ideale situacija koje žele realizirati. Neprestano im je na umu sljedeći nužan korak do ideala komu teže. Misli su materijali s kojima stvaraju, a imaginacija je njihova mentalna radionica. Um je vječna sila pokretanja s kojom osiguravaju osobe i okolnosti potrebne za izgradnju svoje strukture uspjeha, a imaginacija je matrica u kojoj se oblikuju sve velike stvari.
25. Ako ste bili vjerni svojim idealima, čut ćete poziv kada okolnosti budu spremne za materijaliziranje vaših planova, a rezultati će biti izravno proporcionalni odanosti odabranim idealima. Trajno održavani ideal je ono što predodređuje i privlači nužne uvjete svog ispunjenja.
26. Na taj način možemo isplesti tkanje mreže duha i moći cijele svoje egzistencije; time možete voditi očaravajući život, zauvijek zaštićen od svih zala; tako možete postati pozitivna sila kojom ćete k sebi privlačiti bogatstvo i harmoniju.
27. To je ta supstancija koja postupno prodire u opću svijest, koja je uvelike odgovorna za stanja nemira i svugdje je evidentna.
28. Prošli ste tjedan kreirali mentalne slike - doveli ste ih iz nevidljivog u vidljivo. Ovaj bih tjedan želio da uzmete neki objekt i pratite ga untrag do njegovog stvaranja, kako biste uvidjeli od čega je stvarno sastavljen. Ako ćete tako činiti, razvit ćete imaginaciju, uvide, percepciju i mudrost. Te karakteristike ne dolaze površnim promatranjem mnogostrukosti, mnoštva, već intenzivnim promatranjem koje može vidjeti ispod površine.
29. Malo je onih koji znaju da su stvari koje vide samo učinci i razumiju uzroke koji su doveli do postojanja tih učinaka.
30. Zauzmite isti poziciju kao i ranije i vizualizirajte bojni brod. Izgleda kao da sivi monstrum pluta na površini vode; izgleda da uokolo nema nikakvog života; samo tišina; znate da je veći dio plovila pod vodom, izvan vidokruga; znate da je brod velik i težak kao neboder od dvadeset katova; znate da je na njemu najmanje 100 ljudi spremnih trenutno skočiti na izvršavanje dodijeljenih im zadataka; znate da je svaki dio pod komandom sposobnog, uvježbanog časnika, koji se dokazao kompetentnim za preuzimanje odgovornosti za čudesan dio mehanizma; znate da, iako leži očito nezainteresiran za bilo što drugo, njegove oči vide sve na milje uokolo i da ništa ne može pobjeći tom budnom pogledu; znate da je, iako se čini tihim, pokornim i nevinim, pripravan izbaciti čelične projekte težine nekoliko tisuća funta na neprijatelja udaljenog mnogo milja; to i još mnogo više možete pomisliti skoro bez ikakvog napora. No kako je bojni brod došao na to mjesto? Kako je uopće nastao? Sve to želite znati, ako ste pažljivi motritelj.
31. Slijedite velike čelične ploče od lijevaonice i mislite o tisućama ljudi zaposlenih u njezinoj proizvodnji. Idite još dalje i gledajte rudu koja dolazi iz rudnika, gledajte kako se bagerima tovari na automobile, vidite kako se tali i odgovarajuće obrađuje. Vratite se još dalje i gledajte arhitekta i inženjere koji planiraju plovilo; neka vas misli odnesu još dalje ne biste li utvrdili zašto planiraju plovilo; uvidjet ćete da ste otišli tako daleko unatrag da je brod još nešto nedodirljivo, da još ne egzistira, nema ga, on je samo misao koja postoji u mozgu arhitekta; no otkud je došla narudžba za planiranje broda? Vjerojatno iz Ministarstva rata. No možda je brod bio planiran i prije nego se promišljalo o ratu, pa je Kongres morao odobriti primjeren novac; vjerojatno je bilo opozicije i njezinih govora protiv te odluke ili zakona. Koga su ti kongresmeni predstavljali? Predstavljali su vas i mene. I eto: niz misli počinje s bojnim brodom, a završava s nama samima, pa detaljnom analizom nalazimo da je naša vlastita misao odgovorna za tu i mnoge druge stvari, o kojima rijetko mislimo. No samo nešto dalja refleksija razotkrit će najvažniju činjenicu od svih: netko je otkrio zakon po kojem ta ogromna masa čelika i željeza može plutati na vodi umjesto da trenutno potone, a bez toga bojni brod uopće ne bi egzistirao.
32. To je zakon o "relativnoj težini bilo koje supstancije, koja je jednaka težini vode koja stane u volumen supstancije". Otkriće tog zakona revolucioniralo je sve vrste oceanskih putovanja, trgovačkih i ratnih, te omogućilo postojanje bojnog broda.
33. Uočit ćete da su takve vježbe od neprocjenjive vrijednosti. Ako su misli vježbane za gledanje ispod površine, sve dobiva drukčiju pojavnost: beznačajno postaje značajno,

neinteresantno postaje interesantnim, stvari za koje pretpostavljamo da su bez ikakve važnosti izgleda da su jedine stvarno vitalne stvari u postojanju.

Pitanja i odgovor iosmog tjedna

71. Što je imaginacija?
Forma konstruktivne misli. Svjetlo kojim prodiremo u nove svjetove misli i iskustva.
Moćan instrument kojim izumitelj ili istraživač otvara put od presedana do iskustva.
72. Što je rezultat imaginacije?
Kultiviranje imaginacije vodi razvoju ideala iz kojih će emergirati vaša budućnost.
73. Kako se može kultivirati?
Vježbom: mora biti odgajana i hranjena ili neće moći živjeti.
74. Koja je razlika između imaginacije i snova (sanjarenja)?
Dnevno sanjarenje je mentalno rastakanje dok je imaginacija oblik konstruktivne misli, koja mora prethoditi svakoj konstruktivnoj akciji.
75. Što su pogreške?
Rezultat neznanja.
76. Što je znanje?
Rezultat ljudske sposobnosti mišljenja.
77. Što je moć s kojom uspješni ljudi grade?
Um je vječita pokretačka sila s kojom si oni osiguravaju nužne potrebne okolnosti i ljude za kompletiranje svojih planova.
78. Što predodređuje rezultate?
Ideal kojeg se stalno održava u umu privlači potrebne uvjete za svoje ispunjenje.
79. Što je rezultat detaljnog analitičkog motrenja?
Razvoj imaginacije, uvida, percepcije i mudrosti.
80. Čemu sve to vodi?
Obilju i harmoniji.

Oni koji su uspjeli ostvariti to da svi drugi
misle u skladu s njima, bili su oni koji
su se usudili početi misliti svojom glavom.

Those who have finished by making all others
think with them have usually been those who
began by daring to think for themselves.

—Colton

Afirmacije i um

PISMO O PRIJENOSU

U ovom ćete tekstu naći deveti tjedan. U ovom dijelu moći ćete naučiti oblikovati alate s kojima možete sebi izgraditi bilo koje stanje koje poželite. Ako poželite promijeniti uvjete, morate prvo promijeniti sebe. Svoje hirove, fantaziranja, ambicije možda biste mogli osujetiti, no vaše najskrovitije misli manifestirat će se jednako sigurno kao što je u proljeće siguran rast biljke iz sjemena.

Pretpostavimo, stoga, želju za promjenom uvjeta. Kako ćemo to provesti?

Odgovor je jednostavan: pomoću zakona rasta. Uzrok i učinak jednako su tako apsolutni i djelotvorni u tajnom prostoru misli kao i u svijetu materijalnih stvari. Zadržavajte u umu željeno stanje, afirmirajte ga kao da već postoji. To indicira vrijednost moćne afirmacije. Neprestanim ponavljanjem, ona postaje dio nas. U stvari, mijenjamo sebe, činimo sebe onakvima kakvim želimo biti.

Karakter zapravo nije stvar slučaja, već rezultat kontinuiranog napora. Ako ste plašljivi, neodlučni, samosvjesni ili ako Vas pretjerano plaše i uznemiruju misli o strahu ili nadolazećoj opasnosti, upamtite aksiom po kojem "dvije stvari ne mogu postojati na istom mjestu u isto vrijeme". Točno isto vrijedi u mentalnom i duhovnom svijetu: stoga je jednostavno terapeutsko sredstvo promišljanje hrabrosti, moći, samopouzdanja i povjerenja umjesto promišljanja straha, nedostatka ili ograničenja. Najjednostavniji i najprirodniji način za to je izbor afirmacije koja se dobro uklapa u određeni slučaj ili situaciju. Pozitivna će misao razoriti negativnu jednako tako sigurno kao što svjetlo razara tamu, a rezultati će biti isto tako učinkoviti. Akcija je cvijet misli, a stanja su rezultat akcije, stoga uvijek imamo u svom posjedu alate kojima ćemo se sigurno i neizbježno samoaktualizirati, odnosno radost ili patnja bit će nagrađeni.

1. Postoje samo tri stvari koje vjerojatno mogu biti poželjene u "vanjskom svijetu", a svaka od njih može se naći u "unutarnjem svijetu". Tajna njihovog pronalaženja je u jednostavnoj primjeni pravog "mehanizma" pridruživanja onipotentnoj moći, a kojoj svaka individua može pristupiti.
2. Tri stvari koje čovječanstvo želi i koje su nužne za najvišu izražajnost i kompletnost razvoja su zdravlje, bogatstvo i ljubav. Svi će priznati da je zdravlje apsolutno esencijalno - nitko ne može biti sretan ako osjeća tjelesne boli. Svi neće tako spremno priznati nužnost bogatstva iako će svi priznati nužnost imanja barem dovoljnog prihoda, no ono što bi jedan smatrao dovoljnim, drugi bi smatrao apsolutnim i bolnim nedostatkom. No kao što priroda pruža ne samo dovoljno već i obilno za rasipničko i ekstravagantno korištenje, shvaćamo kako bilo koji nedostatak ili ograničenje dolazi jedino iz ograničenja napravljenog nekom umjetnom metodom distribucije.
3. Svi će priznati da je ljubav treća, no neki će reći prva i bitno nužna za sreću čovječanstva. U bilo kojem omjeru, oni koji posjeduju sve troje - zdravlje, bogatstvo i ljubav - ne nalaze ništa drugo što bi mogli dodati svojoj šalici sreće.
4. Zaključili smo da je Univerzalna supstancija "svekoliko zdravlje", "svekolika supstancija" i "svekolika ljubav", te da je mehanizam pridruživanja, pri čemu se svjesno povezujemo s Beskonačnim izvorom, zapravo u našoj metodi mišljenja. Korektno mišljenje je, stoga, ulaz u "sveto mjesto najviših".
5. Što ćemo misliti ako znamo da ćemo pronaći primjereni mehanizam pridruživanja koji će nas povezati "s bilo kojom stvari koju želimo". Ovaj mehanizam može izgledati vrlo jednostavan kada je izložen, no nastavite čitati. Uvidjet ćete kako je to u realitetu "glavni

- ključ", "Aladinova lampa", ako želite tu asocijaciju; uvidjet ćete da je to temelj, imperativni uvjet apsolutnog zakona činjenja dobra, što znači blagostanje.
6. Precizno, korektnog mišljenja radi, moramo znati "istinu". Istina je, dakle, temeljni princip u svakom poslovanju ili društvenom odnosu. To je stanje preduvjet svake ispravne akcije. Znati istinu, biti siguran, biti povjerljiv, pruža zadovoljstvo neusporedivo s bilo čim drugim. To je jedini čvrsti temelj u svijetu sumnje, konflikta i opasnosti.
 7. Znati istinu znači biti u harmoniji s Beskonačnom i onipotentnom moći. Znati istinu je, stoga, povezivanje s moći kojoj nema otpora i koja će odnijeti svaku vrstu nesklada, neharmonije, sumnje ili progrješke bilo koje vrste, jer je "istina moćna i nepobjediva".
 8. Skroman, ponizan intelekt spremno će proreći rezultat bilo koje akcije ako zna da je temeljena na istini, no ni najmoćniji intelekt, dubok i probojan um, beznadno gubi svoj put jer ne može koncipirati rezultate ako su njegove nade utemeljene na premisama koje nisu istinite.
 9. Svaka akcija koja nije u harmoniji s istinom, bilo iz neznanja ili namjerno, rezultirat će neskladom i eventualnim gubitkom, srazmjerno količini i karakteru tog nesklada.
 10. Kako ćemo onda znati istinu ne bismo li se pridružili tom mehanizmu koji nas povezuje s Beskonačnim?
 11. Ne možemo s tim pogriješiti ako shvatimo da je istina onipotentna i da je vitalni princip Univerzalnog uma. Na primjer, ako zahtijevate zdravlje, realizacija činjenice da je "Ja" u vama duhovno, a sve duhovno je jedno – odnosno, bilo gdje je dio, mora postojati i cjelina – stvarat će stanje zdravlja, jer će svaka stanica u tijelu manifestirati istinu kakvu vidite. Ako vidite bolest, one će manifestirati bolest; ako vidite savršenstvo, one moraju manifestirati savršenstvo. Afirmacija, "Ja sam cjelina, savršena, jaka, moćna, puna ljubavi, u harmoniji i sretna", generirat će harmonijska stanja. Razlog je u tomu što je afirmacija u strogom skladu s istinom, a kada se pojavi istina, svaka forma pogriješke ili nesklada nužno mora nestati.
 12. Utvrdili ste da je "JA" duhovno. Ono, stoga, nužno mora uvijek biti savršeno. Afirmacija: "Cjelina sam, savršena, jaka, moćna, puna ljubavi, harmonična i sretna", stoga je također točna znanstvena tvrdnja.
 13. Misao je duhovna aktivnost, a duh je kreativan. Stoga rezultat zadržavanja takvih misli u umu mora nužno donijeti stanja koja su u skladu s mišlju.
 14. Ako zahtijevate bogatstvo, u realizaciji činjenice što je "JA" u vama jedno s Univerzalnim umom, koji je totalitet supstancije i onipotentan, Univerzalni će Vam um pomagati u aktiviranju zakona privlačenja kako biste vibrirali s onim silama koje će omogućiti uspjeh i ostvariti stanja moći i obilja, izravno proporcionalna s karakterom i svrhom vaše afirmacije.
 15. Vizualizacija je mehanizam pridobivanja onoga što zahtijevate. Vizualizacija je potpuno drukčiji proces od gledanja: gledanje je fizičko, pa je stoga povezano s objektivnim svijetom, "vanjskim svijetom". No vizualizacija je proizvod imaginacije, te je stoga proizvod subjektivnog uma, "unutarnjeg svijeta". Stoga posjeduje vitalnost - ona će rasti. Vizualizirana stvar će se sama manifestirati u formu. Mehanizam je savršen: kreirao ga je Glavni arhitekt, a on "stvara sve stvari dobrim". Nesreća se katkad dogodi zbog toga što je operater neiskusna ili neučinkovit, no praksa i odrješitost prevladat će taj defekt.
 16. Ako trebate ljubav, pokušajte shvatiti da je jedini način dobivanja ljubavi njezino davanje: što više ljubavi dajete, to ćete je više dobiti, a jedini način na koji je možete davati je puniti se njome sve dok ne postanete magnetom. Metoda je objašnjena u drugoj lekciji.
 17. Onaj koji je naučio dovoditi u vezu najveću spiritualnu istinu s takozvanim nevažnim stvarima života, otkrio je tajnu rješenja svog problema. Oduševljavamo se, promišljeniji smo pristupom i blizinom velikih ideja, velikih događaja, velikih prirodnih objekata i velikih ljudi. U Lincolnu se, po pričanju, budio osjećaj rođenja u svima koji su mu došli blizu tijekom njegovog pristupanja planini, a taj se osjećaj najočitije izražava i shvaća pri smještanju kraj stvari koje su vječne, moć istine.
 18. Katkad je inspirativno čuti od nekog tko je stvarno ispitao te principe - nekoga tko ih je demonstrirao u svom životu. Posjedujem pismo gosp. Andrewsa. On piše: "Dragi prijatelju! Možete pronaći moje iskustvo objavljeno u ožujskom broju "Nautilusa", a dajem Vam slobodu iskorištavanja bilo kojeg izvataka ili referenciranja koje bi moglo poslužiti Vašoj svrsi. Iskreno Vaš, Frederick Andrews, 512 Odd fellow Bldg., 7. ožujka 1917., Indianapolis, Ind."

19. Bilo mi je trinaest godina kada je dr. T. W. Marsee, danas već preminuo, rekao mojoj majci: "Nema nikakve moguće šanse, gđo Andrews. I svoje sam dijete izgubio na isti način, i to nakon što sam za njega učinio sve što je bilo moguće. Specijalno sam proučavao takve slučajeve, pa mi je poznato kako nema nikakve šanse za njegovo ozdravljenje."
20. Majka se okrenula prema doktoru i rekla: "Doktore, što biste Vi učinili da je on Vaš dječak?" Doktor je odgovorio: "Borio bih se - borio bih se sve dok postoji dah života za kojeg se treba boriti."
21. To je bio početak neuobičajeno duge bitke, s mnogim usponima i padovima, pri čemu su se svi doktori slagali kako nema nikakve šanse za moje izlječenje iako su nas ohrabivali i razveseljavali najbolje što su mogli.
22. Na kraju je ipak došla pobjeda: izrastao samo iz malog, svinutog, "sfrkanog" bogalja, koji je hodao rukama i nogama, u jakog, uspravnog, dobro formiranog muškarca.
23. Znam da biste sigurno željeli formulu, pa ću Vam je dati, koliko je to moguće, sažeto i brzo.
24. Smislio sam afirmaciju za sebe, uzimajući kvalitete koje sam najviše trebao, pa sam uvijek iznova sebi svjedočio: "Potpun sam, savršen, jak, moćan, pun ljubavi, harmonije i sreće." Uvijek sam tu afirmaciju održavao istom, nikada je nisam mijenjao sve dok se nisam budio i noću, shvativši kako ponavljam: "Potpun sam, savršen, jak, moćan, pun ljubavi, harmonije i sreće." To je bila zadnja stvar na mojim usnama na večer i prva stvar ujutro.
25. Želim naglasiti da to nisam afirmirao samo za sebe već i za druge za koje sam znao da im je to bilo potrebno. Što god želite za sebe, afirmirajte i za druge, pa će to pomoći i Vama i drugima. Žanjemo ono što smo posijali. Ako odašiljemo misli ljubavi i zdravlja, one će nam se vratiti; no ako odašiljemo misli straha, brige, ljubomore, ljutnje, mržnje, itd., požet ćemo to u svojim vlastitim životima.
26. Nekad se uobičajeno tvrdilo da se čovjek kompletno ponovno izgrađuje svakih sedam godina, a neki današnji znanstvenici misle da se kompletno obnavljamo svakih jedanaest mjeseci: stoga smo, u stvari, stari samo jedanaest mjeseci. Ako ponovno obnavljamo defekte u svojim tijelima svake godine, ne možemo nikoga kriviti, osim sebe samih.
27. Čovjek je totalitet svojih vlastitih misli: stoga se postavlja pitanje kako ćemo održati samo dobre misli i odbaciti zle. Najprije, nije moguće spriječiti dolazak zlih misli, no mi ih ne moramo zadržavati. Jedinu način za to je njihovo zaboravljanje - što znači, navedite nešto za njih. I upravo na tom mjestu dolazi u igru spremna afirmacija.
28. Kada se misao ljutnje, ljubomore, straha ili brige ušulja, treba samo otpustiti svoju afirmaciju. Način borbe s tamom je korištenje svjetla - način borbe s hladnoćom je toplina - način za prevladavanje zla je dobro. Meni nikada nisu pomogla odbijanja ili nijekanja. "Afirmirajte dobro, i loše će nestati", rekao je Frederick Elias Andrews.
29. Ako postoji nešto što trebate, bilo bi dobro iskoristiti takvu afirmaciju: ona se ne može stalno poboljšavati. Koristite je upravo onakvom kakva je: uvedite je u tišinu unutar sebe, sve dok ne potone u podsvijest, pa ćete je moći koristiti bilo gdje - na ulici, u automobilu, u uredu, kod kuće. To je prednost spiritualnih metoda - uvijek su raspoložive. Duh je svugdje prisutan, uvijek spreman: sve što je potrebno je primjereno prepoznavanje njegove omnipotentnosti i svojeg htijenja ili želje za primanjem njegovih korisnih učinaka.
30. Ako je naše prevladavajuće mentalno stajalište ono o moći, hrabrosti, srdačnosti i simpatičnosti, shvatit ćemo da će naša okolina reflektirati uvjete koji odgovaraju takvim mislima; ukoliko je ono slabo, kritično, zavidno i destruktivno, naša će okolina reflektirati uvjete koji odgovaraju tim mislima.
31. Misli su uzroci, a stanja su učinci. Tu leži i objašnjenje izvora dobra i zla. Misli su kreativne i automatski će korelirati sa svojim fokusom. To je kozmički zakon, zakon privlačenja, zakon uzroka i posljedice; shvaćanje i primjena tog zakona odredit će i početak i kraj; to je zakon koji je u svim erama i u svim vremenima vodio ljude u vjerovanju u moć molitve. "Neka ti bude kako si vjerovao", jednostavno je drukčiji, kraći i bolji način njegova izražavanja.
32. Ovaj tjedan vizualizirajte biljku. Uzmite cvijet koji najviše volite i dovedite ga iz neprimjećivanog u vidljivo. Zasadite slično sjeme, zalijevajte ga, brinite o njemu, postavite ga na mjesto gdje će na njega padati izravne zrake jutarnjeg sunca. Promatrajte proklijavanje sjemena: ono je sada živa stvar, nešto živo što počinje tražiti sredstva egzistencije. Pogledajte kako korijenje prodire u zemlju, motrite kako će izbijati u svim pravcima i upamtite da su sve to žive stanice koje se dijele i dijele, tako da će ih uskoro biti

na milijune, da je svaka stanica inteligentna, zna što želi i zna kako to ostvariti. Promatrajte kako stabljika tjera izdanke prema naprijed i prema gore, gledajte kako se probija kroz površinu zemlje, gledajte kako se dijele i formiraju grane, kao i savršenost i simetričnost kojom su formirane grane, pratite početak formiranja listova i kako se tanke grančice formiraju, držeći svaka uzvišene pupove. I dok gledate pupoljke, vidjet ćete početak rastvaranja pupova i pojavljivanje vašeg omiljenog cvijeća; i ako se sada s namjerom koncentirate, postat ćete svjesni mirisa. To je miris cvijeta dok povjetarac nježno njiše predivnu kreaciju koju ste vizualizirali.

33. Kada ste ostvarili jasnoću i kompletost svoje vizije, bit će vam omogućen ulazak u duh stvari; postat će vam vrlo stvarnim; učit ćete se koncentrirati, a taj je proces isti, neovisno o tomu koncentirate li se na zdravlje, omiljeni cvijet, ideal, komplicirani poslovni prijedlog ili bilo koji drugi problem u životu.
34. Svaki je uspjeh ostvaren upornim koncentriranjem na fokusirani objekt.

Pitanja i odgovori devetog tjedna

81. Što je imperativni uvjet sveg blagostanja?
Činjenje dobra.
82. Što je uvjet koji prethodi svakoj ispravnoj akciji?
Ispravno mišljenje.
83. Što je u temelju uvjeta nužnog u svakoj poslovnoj transakciji ili društvenom odnosu?
Znanje istine.
84. Što je rezultat znanja istine?
Možemo spremno proreći rezultat bilo koje akcije koja je utemeljena na istinitim premisama.
85. Što je rezultat bilo koje akcije utemeljene na netočnim premisama?
Ne možemo formirati nikakvu koncepciju posljedica.
86. Kako možemo znati istinu?
Realiziranjem činjenice da je istina vitalni princip svemira, i stoga svugdje prisutna.
87. Kakva je priroda istine?
Ona je duhovna.
88. Što je tajna rješenja svakog problema?
Primjena duhovne istine.
89. Što je prednost duhovnih metoda?
Uvijek su raspoložive.
90. Što su nužni preduvjeti?
Prepoznavanje onipotentnosti duhovne moći i želje za primanjem njezinih korisnih učinaka.

*Misao znači život, jer oni koji ne
misle ne žive ni uzvišeno niti svrhovito. Razmišljanje
čini čovjeka.*

*Thought means life, since those who do not
think do not live in any high or real sense. Thinking
makes the man.
- A. B. Alcott*

Pouzdan konačan uzrok

PISMO O PRIJENOSU

Ako ćete potpuno shvatiti misli sadržane u desetom tjednu, onda ćete naučiti da se ništa ne događa bez konačnog uzroka. Omogućit će Vam se formuliranje planova u skladu s preciznim znanjem. Znat ćete kako kontrolirati bilo koju situaciju uvođenjem primjerenog uzroka u igru. Kada dobijete traženo, što će se sigurno dogoditi, znat ćete točno zašto.

Uobičajeno, čovjek koji nema konačno znanje o uzroku i učinku vođen je svojim osjećajima ili emocijama. Misli uglavnom kako bi opravdao svoju akciju. Ako ne uspije kao poslovni čovjek, kaže da je sreća protiv njega. Ako ne voli glazbu, govori da je glazba skupi luksuz. Ako je siromašni uredski čovjek, govori da bi mogao bolje uspjeti kada bi imao neki posao izvan ureda. Ako nema prijatelja, govori da je njegova individualnost previše profinjena da bi je netko cijenio.

Nikada ne promišlja svoj problem do kraja. Ukratko, ne zna da je svaki učinak rezultat određenog konačnog uzroka, već se tješi objašnjenjima i ispricama. Misli isključivo samoobrambeno.

Nasuprot tomu, čovjek koji shvaća kako nema učinka bez pridruženog uzroka, promišlja neosobno. Prizemljuje tvrde činjenice, neovisno o posljedicama. Slobodan je i može slijediti trag istine ma kuda on vodio. Jasnije vidi cjelovitost problema, pa u potpunosti i pošteno ispunjava zahtjeve: kao rezultat, svijet mu daje sve što ima kako bi to davao u prijateljstvu, časti, ljubavi i pohvalama.

1. Obilje je prirodni zakon svemira. Dokazi tog zakona su uvjerljivi, vidimo ih svugdje. Priroda je posvuda velikodušna, rasipna, ekstravagantna. Nigdje ne vidimo skučenu ekonomiju u bilo kojoj kreiranoj stvari. Bogatstvo se manifestira u svemu, u milijunima i milijunima stabala, cvijeća, biljaka, životinja i u ogromnoj shemi reprodukcije, gdje se procesi kreacije i rekreacije nastavljaju vječno. Sve ukazuje na velikodušnost kojom priroda opskrbljuje čovjeka. Postojanje obilja za svakog očito je, no isto je tako jasno vidljivo da mnogi ne uspijevaju participirati u tom obilju: još nisu uspjeli realizirati Univerzalnost svekolike supstancije, pri čemu je um aktivni princip pomoću kojeg smo u odnosu sa stvarima koje želimo.
2. Sve bogatstvo potječe od moći; posjedovanja vrijede samo ako prenose moć; događaji su važni samo ako emocionalno utječu; sve stvari predstavljaju određene forme i stupnjeve moći.
3. Znanje uzroka i učinka, kako je to pokazano zakonima koji vladaju električitetom, kemijskim afinitetom i gravitacijom, omogućuju čovjeku hrabro planiranje i izvođenje bez strepnje. Ti zakoni nazivaju se prirodnim zakonima, jer vladaju u fizičkom svijetu, no sva moć nije fizička moć: postoji i mentalna moć, kao i moralna i duhovna moć.
4. Duhovna moć je superiornija jer egzistira na višoj razini. Ona je omogućila čovjeku otkrivanje zakona kojima se mogu iskoristiti te predivne sile prirode i natjerati ih na izvođenje rada stotina i tisuća ljudi. To je, pak, omogućilo ljudima otkrivanje zakona kojima se poništavaju vrijeme i prostor: danas je očito da je potrebno ovladati zakonom gravitacije. Djelovanje tog zakona ovisi o duhovnom kontaktu, kako je to dobro rekao Henry Drummond:
5. "U fizičkom svijetu, kakvog ga znamo, postoji organsko i neorgansko. Neorganski ili mineralni svijet apsolutno je odvojen od biljnog i životinjskog svijeta; prolaz je hermetički zatvoren. Te se barijere još nikada nisu prešle. Nikakva promjena supstancije, modifikacija okoline, nikakva kemija ni električitet, nikakva energija ni evolucija bilo koje vrste nisu podarile niti jednom jedinom atomu mineralnog svijeta atribut života."

6. "Samo prodiranjem nekih živih formi u taj mrtvi svijet, mrtvi atomi mogu biti obdareni svojstvima vitaliteta: bez tog kontakta sa životom, oni ostaju zauvijek fiksirani u neorganskom području. Huxley kaže da je doktrina biogeneze ili života pobjedonosna samo iz života, i to duž njegove crte, a Tyndall je primoran reći: 'Potvrđujem kako nema ni trunke vjerodostojnog čimbenika za dokazivanje pojavljivanje današnjeg života neovisno od prethodnog života.'"
7. "Fizički zakoni mogu objasniti neorgansko, biologija može objasniti i izvješćivati o razvoju organskog, no o točki kontakta znanost šuti. Sličan prolaz postoji između prirodnog svijeta i duhovnog svijeta; taj je prijelaz hermetički zatvoren na strani prirodnog svijeta. Vrata su zatvorena: niti jedan čovjek ne može otvoriti ta vrata, ni organska promjena, ni mentalna energija, ni moralni napor, odnosno niti napredak bilo koje vrste ne može omogućiti ljudskom biću ulaz u duhovni svijet."
8. No kako se biljka protegne u mineralni svijet i dodirne ga misterijem života, tako i Univerzalni (svekoliki) um, kada posegne dolje u ljudski um, obdaruje ga novim, stranim, predivnim, pa čak i čudesnim kvalitetama. Svi muškarci i žene koji su ikada postigli bilo što u svijetu industrije, trgovine ili umjetnosti, postigli su to zbog tog procesa.
9. Misao je poveznica između Beskonačnog i konačnog, između Totaliteta i pojedinca. Vidjeli smo postojanje neprolazne barijere između organskog i neorganskog, te kako je jedini način za razotkrivanje, otvaranje materije njezino impregniranje životom; kako sjeme dosegne do mineralnog svijeta i počinje se razotkrivati i rasti prema van, mrtva materija počinje živjeti, tisuće nevidljivih prstiju počinje graditi podesnu okolinu za novi dolazak, a kako zakon rasta počinje djelovati, vidimo nastavak procesa sve dok se konačno ne pojavi cvijet, tako lijep da čak "ni Salomon u svojoj slavi nije bio odjeven kao jedan od tih cvjetova".
10. Pa ipak, misao se ispušta u nevidljivu supstanciju Svekolikog uma, supstanciju iz koje su sve stvari kreirane, i ona se ukorjeni: zakon rasta počinje djelovati i pokazivati učinak, a mi otkrivamo kako su uvjeti i okolina samo objektivna forma naše misli.
11. Zakon kaže da je misao aktivna životna forma dinamičke energije, koja ima moć korelirati sa svojim objektom i izvesti na ga na vidjelo iz nevidljive supstancije, iz koje su sve stvari kreirane u vidljivom ili objektivnom svijetu. To je zakon kojim, odnosno pomoću kojeg se manifestiraju sve stvari; to je Glavni ključ, koji vam omogućava pristup Tajnom mjestu Najvišeg, gdje vam se daje vlast nad svim stvarima. "Razumijevanjem tog zakona, možete od najvišeg zatražiti stvar i ona će Vam biti sređena."
12. Drukčije ne može biti. Ako je duša svemira, kakvu znamo, Svekoliki Duh, onda je svemir jednostavno stanje koje je Svekoliki Duh stvorio za sebe. Mi smo jednostavno individualizirani duh i kreiramo stanja svog rasta na isti način.
13. Ova kreativna moć ovisi o našem prepoznavanju potencijalne moći duha ili uma i ne smije se brkati s evolucijom. Kreacija je prizivanje u postojanje onog što ne postoji u objektivnom svijetu. Evolucija je jednostavno razotkrivanje potencijalnosti, uključene u stvarima koje već postoje.
14. Djelovanjem tog zakona otvorile su nam se prednosti predivnih mogućnosti, no kada ih uzimamo, moramo upamtiti da mi sami ništa ne pridonosimo njegovoj učinkovitosti. Kako je rekao Veliki učitelj: "Moramo zauzeti točno istu poziciju; ne možemo učiniti ništa za asistiranje u manifestiranju, jednostavno moramo djelovati u skladu sa zakonom, a Svekoliki Um, kao izvor svega, ostvarit će rezultat."
15. Velika grješka današnjih dana je ideja po kojoj čovjek mora biti izvor inteligencije kojom bi Beskrajno moglo nastaviti stvaranje specifične svrhe ili rezultata. Ništa takvo nije potrebno. Možemo se osloniti na Svekoliki Um glede pronalazačenja načina i sredstava za stvaranje bilo koje nužne manifestacije. Moramo, međutim, kreirati ideal i taj ideal mora biti savršen.
16. Znamo da su zakoni koji vladaju elektricitetom formulirani na takav način da se ta nevidljiva moć može kontrolirati i rabiti u našu korist i komfor na tisuće načina. Znamo kako se poruke prenose oko svijeta, no isto tako znamo da, ako svjesno ili ignorantski kršimo taj zakon dodirivanjem žive žice koja nije primjereno izolirana, rezultat će biti neugodan i moguće poguban. Nerazumijevanje zakona koji vladaju nevidljivim svijetom ima isti rezultat, i mnogi posljedično pate cijelo vrijeme.

17. Bilo je objašnjeno kako zakon kauzacije ovisi o polaritetu - mora se formirati krug. A taj se krug ne može formirati ukoliko ne djelujemo u skladu sa zakonom. Kako ćemo djelovati u skladu sa zakonom ukoliko ne znamo što je taj zakon? A kako ćemo znati što je, ustvari, taj zakon? Učenjem i promatranjem.
18. Zakon vidimo svugdje u djelovanju; sva priroda potvrđuje djelovanje zakona tihim, neprestanim samoizražavanjem u zakonu rasta. Tamo gdje je rast, mora biti i život; gdje je život, mora postojati harmonija kako bi sve što živi neprestance k sebi privlačilo uvjete i ono nužno potrebno za svoje najpotpunije izražavanje.
19. Ako je vaša misao u harmoniji s kreativnim principom prirode i u skladu s Beskonačnim Umom, onda će ona formirati krug i neće vam vraćati ništavilo; no moguće je promišljanje misli koje nisu u skladu s Beskonačnim, stoga nema nikakvog polariteta i krug se neće formirati. Što će u takvom slučaju biti rezultat? Što će biti rezultat kada dinamo generira elektricitet, a krug je prekinut i nema izlaza? Dinamo ne generira struju.
20. Isto će se dogoditi i Vama. Ako zadržavate misli koje nisu u skladu s Beskonačnim, i stoga se ne može ostvariti polaritet, onda nema kruga. Vi ste izolirani, misli vam naviru, smetaju vam, brinu vas i konačno vam donose bolest i vjerojatno smrt; liječnik ne može dijagnosticirati bolest točno na taj način: dat će neko smiješno ime stvoreno za različite bolesti koje su rezultat krivog mišljenja, no uzrok je u svakom slučaju isti.
21. Konstruktivna misao nužno mora biti kreativna, no kreativna misao mora biti harmonična, i to eliminira sve destruktivne ili konkurentne misli.
22. Mudrost, snaga, hrabrost i sva harmonična stanja rezultat su moći, a vidjeli smo da sva moć dolazi iznutra; isto tako, svaki nedostatak, ograničenje ili neprijateljske okolnosti rezultat su slabosti, a slabost je jednostavno odsutnost moći: niotkuda ne dolazi, nema je. Lijek protiv nje je jednostavno razviti moć, a to se postiže na točno isti način kako se razvija svaka moć: vježbom.
23. Ta se vježba sastoji u primjeni vašeg znanja. Znanje se neće primijeniti samo od sebe. Vi morate naći primjenu. Obilje vam neće doći s neba niti će vam kapnuti iz izvora: svjesnom realizacijom zakona privlačenja i težnjom za njegovim djelovanjem, s ciljem određene, konačne i specifične svrhe, te s voljom za provođenjem te svrhe, dovest će do materijaliziranja vaše želje prirodnim zakonom prijenosa, transferencije. Ako poslušete, ona će se povećati i razviti duž regularnih kanala. Vjerojatno će otvoriti nove ili neobične kanale distribucije, a kada zakon počne u potpunosti djelovati, učit ćete kako stvari kojima težite same traže Vas.
24. Ovaj tjedan odaberite, s mjesta gdje obično sjedite, prazan prostor na zidu ili neko drugo pogodno mjesto. Mentalno iscrtajte crnu horizontalnu crtu dugačku oko 15 centimetara i pokušajte vidjeti tu crtu ravnom kao da je nacrtana na zidu. Zatim mentalno povucite dvije vertikalne crte koje dodiruju horizontalnu crtu na svakom njezinom kraju. Zatim nacrtajte drugu horizontalnu crtu koja povezuje dvije vertikalne. Dobili smo kvadrat. Pokušajte vidjeti savršeni kvadrat. Sada mentalno nacrtajte točku koja je prema vama oko 25 centimetara. Dobili ste piramidu s kvadratnom bazom. Sjećate se da ste radili sve u crnom. Promijenite to u bijelu, crvenu i žutu boju.
25. Ako to možete, izvrsno ste napredovali i uskoro ćete se moći koncentrirati na bilo koji problem koji vam je na pameti (umu).

*Ako se neki objekt ili svrha jasno promišlja,
njezino razdvajanje na opipljivu i vidljivu formu
samo je pitanje vremena.
Vizija uvijek prethodi
i sama određuje realizaciju.
- Lillian Whiting*

Pitanja i odgovori desetog tjedna

91. Što je bogatstvo?
Bogatstvo je plod moći.
92. Koja je vrijednost posjedovanja?
Posjedovanja su vrijedna samo ako prenose moć.
93. Kakva je vrijednost znanja uzroka i učinka?
Ono omogućava čovjeku hrabro planiranje i izvođenje bez straha.
94. Kako život izvire u neorganskom svijetu?
Samo uvođenjem neke žive forme. Nema nikakvog drugog načina.
95. Što je poveznica između konačnog i Beskonačnog?
Misao.
96. Zašto je to tako?
Zato što se Univerzalnost (potencijalnost) može manifestirati samo kroz individualno.
97. O čemu ovisi kauzacija?
O polaritetu: mora se formirati krug. Univerzalno je pozitivna strana baterije života, individualno je negativna, a misao formira krug.
98. Zašto mnogi ne uspiju osigurati harmonične uvjete?
Ne razumiju zakon, ne postoji polaritet, nisu uspjeli formirati krug.
99. Što je lijek?
Svjesno prepoznavanje zakona privlačenja s namjerom dovođenja u postojanje s određenom svrhom.
100. Što će biti rezultat?
Misao će korelirati sa svojim objektom i dovesti ga do manifestiranja, jer je misao proizvod duhovnog čovjeka, a duh je Kreativni princip (princip stvaranja) svemira.

*Životna misao donosi moć za svoje ocrtanje,
i u srazmjeru s dubinom svog izvora
sila je vlastite projekcije.*

- Emerson

Induktivno promišljanje i objektivni um

PISMO O PRIJENOSU

Našim životom vlada zakon - stvarni, nepromjenjivi princip koji nikada ne varira. Zakon djeluje stalno i svugdje. Fiksni zakoni u podlozi su svih ljudskih akcija. Zbog toga je ljudima koji kontroliraju gigantske industrije omogućeno određivanje apsolutno preciznog postotka odziva stotina tisuća ljudi, bez obzira na postojeće uvjete ili stanja.

Međutim, dobro je zapamtiti da je svaki učinak rezultat uzroka, a sam učinak postaje uzrokom koji kreira druge učinke, koji potom kreiraju daljnje uzroke: stoga, ako pokrećete zakon privlačenja, morate biti svjesni da počinjete niz kauzacija za dobro ili nešto drugo, što može imati beskrajne mogućnosti.

Često čujemo: "Vrlo zabrinjavajuća situacija pojavila se u mom životu, koja nije mogla biti rezultat mojih misli jer sigurno nikada ne bih održavao bilo koje misli koje bi mogle imati takav učinak." Zaboravljamo kako u mentalnom svijetu slično (isto) privlači slično (isto), pa misli koje održavamo privlače k nama određene ljude - društvo određene vrste - a ono, pak, posljedično donosi stanja i okolinu odgovorne za uvjete zbog kojih se žalimo.

1. Induktivno mišljenje je proces objektivnog uma koji uspoređuje odvojene primjere sve dok ne pronađe zajednički faktor koji ih sve uzrokuje.
2. Indukcija se provodi uspoređivanjem činjenica. To je metoda proučavanja prirode koja je rezultirala otkrivanjem vladavine zakona, obilježivši epohu ljudskog napretka.
3. To je crta razdvajanja praznovjerja i inteligencije. Ta je metoda eliminirala elemente neizvjesnosti i hirovitosti iz ljudskih života, zamjenjujući ih zakonom, razumom i izvjesnošću.
4. Ona je "čuvar vrata" spomenutih u prethodnoj lekciji.
5. Kvalitetom tog principa revolucionizirao se svijet na kojeg su se navikli osjeti: sunce je bilo prekinuto u svojoj putanji, a očito ravna zemlja bila oblikovana u kuglu i postavljena u orbitu oko Sunca; inertna materija bila je razdvojena na aktivne elemente, a svemir se predstavio kao pun sile, kretanja i života ma gdje usmjerili svoje teleskope i mikroskope. Primorani smo pitati: Kojim se mogućim sredstvima delikatne forme organiziranja održavaju uređenima i samopopravljajućim?
6. Kao što se polovi i sile međusobno odbijaju ili ostaju neprožimajući, taj uzrok izgleda općenito dovoljnim za primjereno pridruživanje i na područja udaljenosti zvijezda, ljudi i sila. Kao što ljudi različitih vrlina sklapaju partnerstva, tako i suprotni polovi privlače jedan drugog, a elementi koji nemaju nikakva zajednička svojstva, kao primjerice kiseline i plinovi, preferiraju držati se zajedno: tako se održava i opća razmjena ponude i potražnje.
7. Kao što oči teže i primaju satisfakciju od gledanih međusobno komplementarnih boja, tako i potreba, htijenje i želja u najopćenitijem smislu induciraju, vode i određuju akciju.
8. Naša je privilegija što smo postali svjesni principa i djelujemo u skladu s njima. Cuvier gleda zub koji pripada izumrloj vrsti životinja. Taj zub traži tijelo za izvođenje svoje funkcije: stoga zub definira čudno tijelo, i to s takvom preciznošću da Cuvier može potpuno rekonstruirati oblik te životinje.
9. Uočene su perturbacije u kretanju Urana. Kako bi održao mišljenje da je Sunčev sustav uređen, Leverrier je trebao drugu zvijezdu na pouzdano utvrđenom mjestu, i tako se na svom mjestu pojavio Neptun, prema proračunu.
10. Instinktivno htijenje životinje i intelektualno htijenje Cuviera, htijenje prirode isto kao i Leverrier-ovog uma, daje rezultat; evo misli o egzistenciji, evo i egzistencije. Dobro definirana želja, stoga, oprema razum za kompleksnija djelovanja prirode.

11. Korektno zapisujemo odgovore koje nam je pružila priroda, s razvojem znanosti protežemo svoja osjetila preko njezine pojavnosti i produžujemo ruku s polugom koja pomiče Zemlju. Postali smo toliko svjesni svog bliskog, nepostojanog i dubokog kontakta s vanjskim svijetom da su naše želje i svrhe postale identične i harmonične s djelovanjem tog ogromnog organizma umjesto sa životom, slobodom, a sreća građana identificirana je s postojanjem vlastite vlade.
12. Uz osobnu zaštitu, interese pojedinca štiti armija zemlje; potrebe individue mogu ovisiti o određenoj ponudi, do stupnja na kojem se ponuda osjeća univerzalnijom i trajnijom. Na isti način svjesno građanstvo Republike Prirode osigurava od dodijavanja određenih posrednika savezom sa superiornijim moćima, a pozivanjem na temeljne zakone otpora ili induciranja koji se nude mehaničkim ili kemijskim posrednicima, distribuira potreban rad između njih i čovjeka, za najbolju prednost izumitelja.
13. Da je Platon mogao svjedočiti slikama od svijetla Sunca pomoću fotografija ili mnoštva sličnih ilustracija onog što se čini induciranjem, vjerojatno bi ga to podsjetilo na intelektualno porodiljstvo svog učitelja, pa bi u njegovu umu možda izrasla vizija zemlje gdje je sav ručni, mehanički repetitivni rad pridružen moćina prirode, te gdje se naše želje zadovoljavaju čistim mentalnim djelovanjem, pokrenutim voljom, a ponudu kreira potražnja.
14. Međutim, ma kako se dalekom ta zemlja činila, indukcija je naučila ljude težiti prema toj zemlji, okruživši ga beneficijama koje su u isto vrijeme nagrade za prošlu lojalnost i poticaji za trajnu predanost.
15. Ta je težnja i neka vrsta pomoći pri koncentriranju i jačanju vlastitih sposobnosti preostalog dijela: dala je pouzdana rješenja, kako za pojedince tako i za univerzalne probleme, samim djelovanjem uma u najčišćoj formi.
16. Tako u tome nalazimo metodu za čiji se duh vjeruje da je ono što se promišljalo ostvareno s ciljem ostvarivanja upravo toga: metodom, koju nam je oporučno ostavio Platon, a koji je izvan ove sfere, nikada se ne bi moglo pronaći kako ideje postaju realiteti.
17. Tu je koncepciju razradio i Swedenborg u svojoj doktrini korespondencije, a još veći učitelj rekao je: "Što god zaištete i zamolite, vjerujte da ste postigli i bit će vam." (Marko XI, 24. R.V.). Razlika u (glagolskim) vremenima u tom je stihu jedinstvena.
18. Mi smo oni koji prvo vjerujemo da su naše želje već ispunjene, a da će potom uslijediti njihovo ostvarenje. To je sažeta uputa koja daje smisao kreativnoj moći misli (mišljenja) impresioniranjem Univerzalnog subjektivnog uma određenom stvari koju želimo kao već egzistirajućom činjenicom.
19. Tako mislimo na razini apsolutnog i eliminiramo bilo kakvo razmatranje uvjeta ili ograničenja i posađujemo sjeme koje će se, ako se ostavi netaknutim, konačno razviti u egzistirajuću činjenicu.
20. Rezimirajmo: induktivno razmišljanje je proces objektivnog kojim uspoređujemo niz odvojenih instancija, jednu s drugom, sve dok ne pronađemo zajednički faktor koji ih omogućava. Vidimo ljude u svakoj civiliziranoj zemlji globusa koji osiguravaju rezultate nekim procesom kojeg, izgleda, sami ne razumiju i kojem pridružuju više ili manje misterije. Dan nam je razum s ciljem potvrđivanja zakona kojim se ti rezultati postižu.
21. Funkcioniranje tog misaonog procesa vidi se u onim sretnim prirodnim svjetovima koji posjeduju sve što drugi moraju stjecati teškim radom, koji se nikada ne bore sa svojom savješću jer uvijek djeluju korektno i taktično, sve lagano uče, kompletirajući sve što počnu osjećajem sreće, živeći u harmoniji sa samim sobom, nikada ne reflektirajući mnogo o tomu što rade, pa nikada ni nemaju iskustvo teškoća ili iscrpljujućih napora.
22. Plod te misli je, kao što je i bio, dar bogova, no dar kojeg su rijetki do sada realizirali, cijenili ili shvaćali. Prepoznavanje začuđujućih moći koje posjeduje um pod određenim uvjetima te činjenice mogućnosti korištenja te moći, njezinog usmjeravanja i raspoloživosti u rješavanju svakog ljudskog problema ima transcendentnu važnost.
23. Svekolika istina je nepromijenjena, neovisno o tomu je li izrečena znanstvenim terminima ili jezikom apostolskih vremena. Postoje plahe duše koje ne uspijevaju shvatiti samu tu potpunost istine koja zahtijeva različite iskaze – odnosno, kako nikada niti jedna ljudska formula neće pokazati svaku njezinu stranu.

24. Mijenjanje, naglašavanje, novi jezik, nove interpretacije, neobične perspektive nisu, kao što neki pretpostavljaju, znakovi odvajanja od istine, već baš suprotno, oni su dokaz shvaćanja istine u novim odnosima s ljudskim potrebama sve većeg i općenitijeg razumijevanja.
25. Istinu treba govoriti svakoj generaciji i svim ljudima novim i drukčijim pojmovima pa tako, kada Veliki Učitelj kaže: "Vjeruj da si primio, i primit ćeš" ili kada Pavao kaže: "Vjera je supstancija stvari kojima se nadamo, dokaz onoga što ne vidimo" ili kada moderna znanost kaže: "Zakon privlačenja je zakon kojim misao korelira sa svojim objektom", svaki iskaz, ako se analizira, sadrži točno istu istinu. Jedina je razlika u formi prezentiranja.
26. Stojimo na pragu nove ere. Došlo je vrijeme kada će čovjek naučiti tajne majstorstva, svekolikog znanja, a priprema se put za novi društveni poredak, čudesniji od bilo čega ikada do sada sanjanog. Sukob moderne znanosti s teologijom, proučavanje komparativnih religija, ogromna moć novih društvenih pokreta, sve je to samo oslobađanje puta prema novom uređenju. Sve to može razoriti tradicionalne forme, koje su postale zastarjele i impotentne, no ništa se od vrijednosti neće izgubiti.
27. Nova je vjera rođena, vjera koja zahtijeva novu formu izražavanja, a ta je vjera poprimila formu dublje svijesti o moći, koja je prezentirana u sadašnjim duhovnim aktivnostima koje nalazimo na svim stranama.
28. Duh koji spava u mineralima, diše u biljkama, kreće se u životinjama i doseže svoj najviši razvoj u čovjeku, Univerzalni je svekoliki um, koji nas se dolikuje kako bismo premostili jaz između postojanja i djelovanja - teorije i prakse - demonstrirajući naše razumijevanje vladanja (majstorstva) koje nam je dano.
29. Kudikamo najveće otkriće svih stoljeća je moć misli. Važnost tog otkrića pomalo je sporo dosezala do opće svijesti, no dosegla ju je i već se u svakom području istraživanja demonstrira važnost tog najvećeg otkrića.
30. Pitate se od čega se sastoji kreativna moć misli? Sastoji se od kreiranja ideja, a one se onda same materijaliziraju (objektiviziraju) primjerenišću, izumom, motrenjem, prepoznavanjem, otkrivanjem, analiziranjem, odlučivanjem, vladanjem, kombiniranjem te primjenom materije i sile. Misao to može jer je inteligentna kreativna moć.
31. Misao doseže svoje uzvišene aktivnosti kada se uključi u svoju vlastitu misterioznu dubinu, kada se probije kroz uskogrudno ograničenje sebstva i prođe od istine do područja vječnog svjetla, gdje se sve što postoji ili će ikada postojati stapa u jednu veliku harmoniju.
32. Iz tog procesa samokontemplacije proizlazi inspiracija kao kreativna inteligencija koja je, neosporno, superiornija svakom elementu, sili ili zakonu prirode jer ih ona može shvatiti, modificirati, vladati njima i primijeniti ih za vlastite ciljeve i svrhe, te ih stoga posjeduje.
33. Mudrost počinje s buđenjem razuma, a razum je samo shvaćanje znanja i principa kojima možemo znati istinsko značenje stvari. Mudrost je, stoga, prosvijetljeni razum, a ta mudrost vodi poniznosti, jer je poniznost veliki dio mudrosti.
34. Svi znamo mnoge koji su postigli naizgled nemoguće, koji su realizirali životne snove, koji su sve promijenili, uključujući i sebe same. Katkad smo se čudili demonstraciji očito neodoljive moći koja im je, izgleda, bila raspoloživa uvijek kada im je bila najviše potrebna: sve to sada je jasno. Sve što je potrebno jest shvaćanje stanovitih konačnih principa i njihove pravilne primjene.
35. Za vježbu ovog tjedna koncentrirajte se na citat iz Biblije: "Što god zamolite i zaištete, vjerujte da ste postigli i bit će vam." Uočite kako nema ograničenja - "što god zaištete" vrlo je jasno i implicira kako je jedino ograničenje naša sposobnost promišljanja vlastite sposobnosti za postignuće, kako bismo se uzdigli do potrebe koja zahtijeva trenutnu akciju, i do sjećanja kako vjera nije sjena, već supstancija, "supstancija stvari kojima se nadamo, dokaz stvari kojih ne vidimo."

Smrt je samo prirodni proces kojim se sve materijalne forme bacaju u iskušenje za reprodukciju u svježoj raznovrsnosti.

Pitanja i odgovori jedanaestog tjedna

101. Što je induktivno mišljenje?
To je proces objektivnog uma kojim međusobno uspoređujemo niz odvojenih instancija sve dok ne uočimo zajednički faktor njihova nastajanja.
102. Što je ta metoda proučavanja postigla?
Rezultirala je otkrićem vladavine zakona, što je označilo epohu ljudskog napretka.
103. Što je to što vodi i određuje akcije?
To je potreba, htijenje i želja koja u najvećem smislu inducira, vodi i određuje akciju.
104. Što je formula za nepogrešiva rješenja svakog pojedinačnog problema?
Moramo vjerovati da su naše želje već ispunjene; ostvarenje će onda uslijediti.
105. Koji ga veliki učitelji zagovaraju?
Isus, Platon, Swedenborg.
106. Što je rezultat funkcioniranja tog misaonog procesa?
Mislimo na razini apsolutnog i sadimo sjeme koje će, ako ostane netaknuto, izrasti u plod.
107. Zašto je ono znanstveno ispravno?
Zato što je to prirodni zakon.
108. Što je vjera?
"Vjera je supstancije stvari kojima se nadamo, dokaz stvari kojih ne vidimo."
109. Što je zakon privlačenja?
Zakon kojim se vjera manifestira.
110. Koju vrijednost pridružujemo shvaćanju tog zakona?
Eliminirao je elemente neizvjesnosti i hira iz ljudskih života zamjenjujući ga zakonom, razumom i izvjesnošću.

Dvanaesti tjedan

Moć koncentracije

PISMO O PRIJENOSU

Ovdje je dvanaesti tjedan. U četvrtom odlomku naći ćete sljedeću izjavu: "Prvo morate znati o svojoj moći; drugo, morate imati hrabrosti iskušati je; i treće, imati vjeru u takvo činjenje."

Ako se koncentrirate na dane misli, ako im poklonite punu pažnju, pronaći ćete mnogo značenja u svakoj rečenici, pa ćete početi privlačiti sebi i druge misli koje su harmonične s prvima, te ćete uskoro shvatiti puno značenje vitalnog znanja na koje se koncentrirate.

Znanje se ne primijenjuje samo od sebe: kao pojedinci morate stvoriti primjene, a primjene se sastoje od oplođivanja misli životnom svrhom.

Vrijeme i misli koje većina osoba uludo troši u naporima bez cilja postigli bi čuda kada bi bili primjereno usmjereni prema specijalnom objektu uma. Za to je nužno centrirati svoju mentalnu silu na specifičnu misao, zadržavajući je i odbacujući sve druge. Ako ste ikada gledali kroz tražilo kamere uočili ste, ukoliko objekt nije bio u fokusu, da je slika bila nejasna i vjerojatno zamučena; no kada ste objekt fokusirali, slika je bila jasna i razlikovna. To ilustrira moć koncentracije. Sve dok se ne možete koncentrirati na objekt koga imate na umu, imat ćete maglovite, neizdiferencirane, nejasne, neoštre i zamučene obrise svog ideala, pa će rezultati biti u skladu s mentalnom slikom.

1. Nema svrhe u životu koja se ne može ostvariti uz znanstveno razumijevanje kreativne moći misli.
2. Moć mišljenja je svima zajednička. Čovjek postoji jer misli. Moć čovjeka za mišljenje beskonačna je, pa je, posljedično tomu, i njegova kreativna moć neograničena.
3. Znamo kako misao za nas gradi stvar koju promišljamo i stvarno nam je približava, pa ipak nam je teško odagnati strah, zabrinutost ili obeshrabrenost, sve moćne sile misli koje kontinuirano tjeraju od nas stvari koje želimo: stoga i izgleda da idemo korak naprijed i dva koraka natrag.
4. Jedini način sprječavanja kretanja unatrag je nastavljnje kretanja naprijed. Vječna budnost je cijena uspjeha. Postoje tri koraka, i svaki je apsolutno esencijalan: prvo, morate znati o svojoj moći; drugo, imati hrabrost usuditi se i, treće, imati vjeru za djelovanje.
5. S tim kao bazom, možete konstruirati idealno poslovanje, idealnu kuću, idealne prijatelje, idealnu okolinu. Niste ograničeni ni materijalima niti troškovima. Misao je onipotentna i ima moć povlačenja iz Beskonačne banke primarne supstancije svega što ona zahtijeva. Beskonačni resursi su stoga pod vašim upravljanjem.
6. No vaš ideal mora biti oštar, jednoznačan, konačan; imati jedan ideal danas, sutra drugi, a treći sljedećeg tjedna znači raspršenje vaših snaga, a time nećete ništa postići; rezultat će biti besmislena i kaotična kombinacija beskorisnog materijala.
7. Na nesreću, to je rezultat kojeg mnogi osiguravaju iako je on sam po sebi jasan. Ako kipar starta s komadom mramora i dlijetom, a mijenja svoju ideju svakih petnaest minuta, kakav rezultat može očekivati? I zašto bi očekivali bilo koji drukčiji rezultat modelirajući na isti način najveću i najplastičniju od svih supstancija - jedinu pravu supstanciju?
8. Rezultat te neodlučnosti i negativnih misli često nalazimo u gubitku materijalnog bogatstva. Pretpostavljena neovisnost, koja je zahtijevala mnogo godina teškog rada i napora, odjednom nestaje. Tada se često konstatira kako novac i vlasništvo uopće nisu neovisnost. Baš suprotno, jedina stvarna neovisnost je praktično, djelotvorno (uporabno) znanje kreativne moći misli.
9. Tu praktičnu radnu metodu nećete znati sve dok ne naučite da je jedina stvarna moć koju možete imati moć samoprilagođavanja na Uzvišeno i nepromjenjive temeljne zakone. Ne

možete mijenjati Beskonačno, no možete shvatiti prirodne zakone. Nagrada za to razumijevanje je svjesna realizacija svojih sposobnosti prilagođavanjem svoje sposobnosti mišljenja s Univerzalnom mišlju, koja je sveprisutna. Vaša sposobnost suradnje s tom omnipotentnošću najavljivat će stupanj uspjeha kojeg ćete ostvariti.

10. Moć misli ima mnoge falsifikate koji su, više-manje, fascinantni, no rezultati su štetni, a ne korisni.
11. Naravno, briga, strah i sve negativne misli stvaraju istovrsnu žetvu. Oni koji udomljuju misli takve vrste, moraju neizbježno požeti upravo ono što su posijali.
12. Osim toga, postoje tražitelji fenomena, gramzljivci za takozvanim dokazima i demonstriranjima na seansama materijaliziranja. Odbacuju svoja otvorena mentalna vrata i uranjaju u najotrovnije struje koje se mogu naći u svijetu psihika. Izgleda da ne shvaćaju da se radi o sposobnosti postati negativnim, receptivnim i pasivnim, te se tako potpuno lišavaju svojih vitalnih sila koje bi im omogućile pobuđivanje istih vibrirajućih formi misli.
13. Postoje i hindu obožavatelji koji u fenomenima materijaliziranja, izvođenim od vještaka, vide izvor moći, zaboravljajući ili nikada ne shvaćajući da, čim se volja povuče, forme slabe, a vibracijske sile koje ih tvore nestaju.
14. Telepatija ili prijenos misli dobila je znatnu pažnju, no zato što zahtijeva negativno mentalno stanje na strani primatelja, praksa je štetna. Misao se može poslati s namjerom da je se sluša ili gleda, no donijet će i kaznu pridruženu iskrivljavanju uključenih zakona.
15. Hipnotiziranje je pozitivno opasno, kako za subjekta tako i za operatera. No netko upoznat sa zakonima vladanja u mentalnom svijetu mogao bi promišljati o dominiranju voljom nad drugima, čime bi se postupno i sigurno odvojio od vlastite moći.
16. Sve te perverzije imaju svoje privremeno zadovoljstvo i neku intenzivnu fascinaciju, no postoji beskrajno veća fascinacija u istinskom razumijevanju unutrašnjeg svijeta moći, moći koja raste s uporabom, koja je permanentno u tranzijentnom stanju, koja nije samo potentna kao korektivna agencija za ispravljanje prošlih grješaka ili rezultata pogrešnog mišljenja, već je agencija za preventivu, za našu zaštitu od svih vrsta i formi opasnosti te je, u konačnici, stvarno kreativna sila s kojom možemo graditi nova stanja i novu okolinu.
17. Po zakonu će misao korelirati sa svojim objektom i proizvesti u materijalnom svijetu korespondiranje sa stvari promišljanom ili stvorenom u mentalnom svijetu. Stoga prepoznajemo apsolutnu nužnost sagledavanja urođenosti klice istine u svakoj misli kako bi zakon rasta mogao pokrenuti manifestiranje dobrog, jer samo dobro može prenositi bilo koju permanentnu moć.
18. Temeljni zakon koji daje misli dinamičku moć koreliranja sa svojim objektom, i stoga prevladavanje svakog lošeg iskustva, je zakon privlačenja, što je drugo ime za ljubav. To je vječni i temeljni zakon, urođen svim stvarima, svakom filozofskom sustavu, svakoj religiji i svakoj znanosti. Nema mogućnosti izbjegavanja zakona ljubavi. Upravo osjećaji dodjeljuju vitalnost misli. Osjećaj je želja, a želja je ljubav. Misao obogaćena ljubavlju postaje nepobjediva.
19. Vidjet ćemo kako se ta istina naglašava kad god se razumije moć misli. Univerzalni um nije samo Inteligencija već je i supstancija, a ta supstancija je sila privlačenja koja spaja elektrone zakonom privlačenja, pa oni tvore atome; atomi se, pak, spajaju istim zakonom i formiraju molekule; molekule zauzimaju forme objekta i tako uviđamo da je zakon ljubavi kreativna sila koja stoji iza svake manifestacije, ne samo atoma već i svjetova, svemira, svega što se imaginacijom može koncipirati.
20. Djelovanje tog divnog zakona privlačenja uzrokom je što su ljudi, tijekom svih era i vremena, vjerovali u postojanje nekakvog osobnog bića koje odgovara na njihove peticije i želje, te manipulira događajima kako bi udovoljilo njihovim zahtjevima.
21. To je kombinacija Misli i Ljubavi koja formira nezaustavljivu silu, nazvanu zakonom privlačenja. Svi prirodni zakoni nezaustavljivi su. Zakon gravitacije ili elektriciteta, ili bilo koji drugi zakon koji djeluje s matematičkom točnošću. Nema varijacija. Jedino kanal distribucije može biti nesavršen. Ako se sruši most, ne pridružujemo kolaps bilo kakvoj varijaciji zakona gravitacije. Ako nestane svjetlo, ne zaključujemo kako su za to krivi zakoni koji upravljaju elektricitetom. Stoga, ako je zakon privlačenja neuspješno demonstrirala neiskusna ili neinformirana osoba, nećemo zaključiti da je potrebno suspendirati taj najveći i najsigurniji

zakon o kojem ovisi cijeli sustav stvaranja. Umjesto toga, zaključit ćemo kako je potrebno bolje razumijevanje zakona, jednako tako kao što korektno rješenje teškog problema u matematici nije moguće uvijek dobiti brzo i lako.

22. Stvari se kreiraju u mentalnom ili duhovnom svijetu prije nego se pojave u vanjskom činu ili događaju. Jednostavnim procesom upravljanja našim misaonim silama, pomažemo kreiranje događaja koji će se pojaviti u našim životima u budućnosti, možda već sutra. Educirana želja je najpotentnije sredstvo aktiviranja zakona privlačenja.
23. Čovjek je tako konstituiran da mora najprije kreirati alate ili sprave kojima dobiva moć mišljenja. Um ne može potpuno shvatiti novu ideju sve dok odgovarajuća stanica mozga sposobna za vibriranje nije pripremljena za tu ideju. To objašnjava zašto nam je tako teško prihvatiti ili procjenjivati potpuno novu ideju. Još nemamo moždane stanice sposobne za njezino prihvaćanje. Zato smo skeptični i ne vjerujemo u nju.
24. Stoga, ako niste upoznati s omnipotentnošću zakona privlačenja i znanstvenom metodom kojom se zakon pokreće, ili niste upoznati s neograničenim mogućnostima koje zakon otvara onima koji su osposobljeni za prihvaćanje prednosti resursa koje nudi, počnite odmah i kreirajte nužne stanice mozga, koje će Vam omogućiti shvaćanje neograničenih moći koje mogu biti vaše kooperiranjem s prirodnim zakonom. A to činite koncentriranjem ili pažnjom.
25. Namjera vlada pažnjom. Moć dolazi potpunim mirovanjem (nirvanom). Duboke misli, mudri govori i sve sile visokog potencijala postižu se i ostvaruju koncentracijom.
26. U tišini se dolazi u dodir s omnipotentnom moći podsvjesnog uma, iz kojeg evoluiraju sva moć.
27. Onaj koji želi mudrost, moć ili permanentni uspjeh bilo koje vrste, naći će ih samo unutar sebe: radi se o razotkrivanju. Onaj koji ne misli može zaključiti da se tišina vrlo jednostavno i lako postiže, no mora upamtiti da se samo u apsolutnoj tišini može doći u kontakt sa samom Uzvišenošću; može naučiti o nepromjenjivim zakonima i otvoriti za sebe kanale kojima ustrajno prakticiranje i koncentracija vode savršenstvu.
28. Ovaj tjedan idite u istu sobu, sjednite na isti stolac i u istu poziciju kao do sada. Svakako se opustite. Zaustavite i mentalno i fizičko; uvijek to činite, nikada ništa mentalno nemojte raditi pod pritiskom; provjerite da nema nikakvih napetosti mišića ili živaca, da vam je potpuno ugodno. Shvatite svoju jednost (jedinstvo) s totalitetom potencijala (omnipotencijom); dotaknite ga svojom moći, ostvarite duboko i vitalno razumijevanje, vrednovanje i shvaćanje činjenice da je vaša sposobnost mišljenja ujedno i sposobnost djelovanja na temelju Univerzalnog uma, koji će je pretvoriti u manifestiranje. Shvatite, ispunit će svaki, bilo kakav zahtjev: imate sposobnost istog potencijala kojeg je bilo koja individua ikada imala ili će ga ikada imati jer je svaki pojedinac samoizražavanje ili manifestiranje Jednog (Jednosti). Svi smo dijelovi cjeline. Nema razlike u vrsti ili kvaliteti - jedina je razlika ona koja se odnosi na stupanj.

*Misao ne može zamisliti ništa što se
ne bi moglo izraziti. Onaj koji ju je prvi izrekao
može biti možda samo onaj koji sugerira,
no onaj koji čini će se pojaviti.*

- Wilson

Pitanja i odgovori dvanaestog tjedna

111. Kako je moguće najbolje ostvariti bilo koju namjeru u životu?
Znanstvenim shvaćanjem duhovne prirode misli.
112. Koje su tri faze apsolutno bitne?
Znanje svoje moći, hrabrost usuditi se, vjera u djelovanje.
113. Kako se osigurava praktično djelotvorno znanje?
Shvaćanjem prirodnih zakona.
114. Koja je nagrada za shvaćanje tih zakona?
Svjesno shvaćanje svoje sposobnosti usklađivanja s Uzvišenim i nepromjenjivim principom.
115. Što će indicirati stupanj uspjeha kojeg ćemo ostvariti?
Stupanj našeg shvaćanja nemogućnosti mijenjanja Beskonačnog, kao i nužnosti kooperiranja s Beskonačnim.
116. Koji temeljni zakon daje misli njezinu dinamiku moći?
Zakon privlačenja, koji počiva na vibracijama, a one pak počivaju na zakonu ljubavi. Misao
oplođena ljubavlju postaje nepobjediva.
117. Zašto se tom zakonu ništa ne može suprotstaviti?
Jer je prirodni zakon. Ne može se suprotstaviti niti jednom prirodnom zakonu jer su nepromjenjivi i djeluju s matematičkom egzaktnošću. Nema devijacija ili varijacija.
118. Zašto onda katkad izgleda teško naći rješenje svojih životnih problema?
Iz istog razloga je katkada teško naći i korektno rješenje teškom matematičkom problemu. Operator ili nije informiran ili nema iskustva.
119. Zašto je umu nemoguće shvatiti potpuno novu ideju?
Zato što nemamo moždane stanice odgovarajućih vibracija sposobnih za prijem ideje.
120. Kako se osigurava mudrost?
Koncentriranjem: radi se o razotkrivanju koje dolazi iz unutarnjeg svijeta.

Snovi sanjara

PISMO O PRIJENOSU

Znanost fizike odgovorna je za začuđujuće doba invencija u kojem živimo, no i duhovna je znanost postala poznata, i to nitko ne može poreći.

Duhovna je znanost do sada bila 'nogomet' za neškolvane, praznovjerne i mistične, no ljudi su danas zainteresirani samo za konačne metode i demonstriranje činjenica.

Spoznali smo da je mišljenje duhovni proces, da vizija i imaginacija prethode akciji i događaju - da je došlo vrijeme sanjara. Sljedeće rečenice gosp. Herberta Kaufmana interesantne su u viđenu toga:

"Oni su arhitekti veličanstvenog, njihove vizije leže unutar njihovih duša, gledaju iza izlika i magle sumnji i ruše barikade nerođenom Vremenu. Remenica, čelična vodilica, vijci, transport razboj su na kojem predu svoje magične tapiserije. Stvaratelji imperija borili su se za veće stvari od kruna i viša sjedišta od prijestolja. Vaši su domovi postavljeni na zemlji koju su pronašli sanjari. Slike na njihovim zidovima vizije su sanjarske duše.

Oni su izabrana nekolicina - oznaka puta. Zidovi se urušavaju i imperij pada, dolazi plimni val mora i odnosi tvrđavu sa stijene. Trule nacije padaju s grane Vremena, a samo stvari koje su napravili sanjari nastavljaju živjeti."

Trinaesti tjedan govori zašto se snovi sanjara ostvaruju. Objašnjava zakon kauzacije, kojim sanjari, izumitelji, autori i financijeri ostvaruju svoje želje. Objašnjava zakon kojim sanjane stvari, oslikane u našim umovima, konačno postaju našim, vlastitim.

1. Postojala je tendencija i, kako se može dokazati, znanstvena nužnost u traženju objašnjenja svakodnevnih činjenica generaliziranjem onih drugih, manje čestih, formi izuzetaka. Prema tomu, erupcija vulkana manifestira vrućinu koja kontinuirano djeluje u unutrašnjosti Zemlje i kojoj ona uvelike duguje za većinu svoje konfiguracije.
2. Tako munje otkrivaju tajanstvenu moć koja je neprestano zauzeta stvaranjem promjena u neorganskom svijetu, i kao što su mrtvi jezici, koji se danas rijetko čuju, jednom vladali među nacijama, tako i gigantski zub u Sibiru ili fosil u dubini mora ne nosi samo zapis o evoluciji prošlih era, već nam svojim postojanjem objašnjava podrijetlo brda i dolina koje danas naseljavamo.
3. Na taj je način generaliziranje činjenica koje su rijetke, čudne ili čine izuzetke, bilo magnetska igla koja je vodila svim otkrićima induktivne znanosti.
4. Ta je metoda utemeljena na razumu i iskustvu, čime je uništila praznovjerje, presedane i konvencionalnosti.
5. Već je prošlo više od dvjesto godina otkako je Lord Bacon preporučio svoju metodu proučavanja, kojoj civilizirane nacije duguju veći dio svog prosperiteta i vrijedniji dio svog znanja: čišćenje uma od uskih predrasuda i opisivanje teorija uspješnijih od grupne ironije; skrećući pažnju ljudi s neba na Zemlju, uspješnije je iznenadio eksperimentima od prisilnih demonstracija sveg neznanja; poučavajući snažne inventivne vještine, bio je razumljiviji u prikazivanju korisnih otkrića, danih svima, od govora i objava o urođenim zakonima našeg uma.
6. Baconova metoda uhvatila je duh i cilj velikih filozofa Grčke i provela ih je u djelo pomoću novih sredstava promatranja: ponudivši novu eru, postupno je otkrivala čudesno polje

znanja u beskrajnom prostoru astronomije, u mikroskopskom jaju embriologije i mračnom dobu geologije; razotkrila je pulsirajući red, kojeg Aristotelova logika nikada ne bi mogla razotkriti, analizirala je formalno nepoznate elemente u kombinaciji materije, koje nikakva skolastička dijalektika ne bi mogla silom odvojiti.

7. Ona je produžila život; umanjila bol; iskorištena je bolesti; povećala je plodnost tla: dala novu sigurnost mornarima; premostila velike rijeke mostovima, nepoznatim našim očevima; vodila munje od neba do Zemlje; osvijetlila noć veličanstvenošću dana; proširila domet ljudskog gledanja; umnožila moć ljudskih mišića; ubrzala kretanje; poništila udaljenosti; olakšala međusobne kontakte, korespondenciju, omogućila urede ugodne atmosfere; kompletnu distribuciju poslovanja; omogućila je odlazak u dubine mora, letenje zrakom i siguran prodor u dubine Zemlje.
8. To je, dakle, istinska priroda i doseg indukcije. Što je čovjek ostvarivao veći uspjeh u induktivnoj znanosti, to je više smjer njezinog učenja i primjera naglašavao nužnost pažljivog, strpljivog, preciznog promatranja, sa svim instrumentima i resursima u našem usmjeravanju na pojedine činjenice prije nego što se upustimo u avanturu deklariranja općih zakona.
9. Za objašnjenje ponašanja iskre izvučene iz električnog stroja pod svekolikom raznolikošću okolnosti, ne bismo li tako ojačali Franklina u adresiranju forme svjetlosnog okvira, moramo propitivati nejasnoće u vezi s prirodom gromova. Također se, točnošću Galilea, moramo osigurati glede načina kojim padaju tijela. S Newtonom se možemo usuditi pitati o sili koja čvrsto drži uza Zemlju.
10. Ukratko, vrijednošću koju smo dodijelili istini, svojom nadom u stalni i univerzalni progres, ne smijemo dopustiti zanemarivanje ili iskrivljavanje neželjenih činjenica i moramo podići superstrukturu znanosti nad širokom i nepromjenjivom bazom pune pažnje, usmjerene i na najusamljenije jednako kao i na najčešće fenomene.
11. Trajno rastuća količina materijala može se prikupljati promatranjima, no akumulirane činjenice imaju vrlo različite vrijednosti za objašnjavanje prirode, a budući da najviše cijenimo one korisne kvalitete ljudi koji se najrjeđe pojavljuju, tako i prirodna filozofija razvrstava činjenice i pridaje najveću važnost onoj uočljivoj klasi koja ne može biti odgovorna za obična i svakodnevna promatranja života.
12. Ako tada nailazimo na određene ljude koji, izgleda, posjeduju neobičnu moć, što ćemo zaključiti? Prvo, možemo reći da to nije istina - što je jednostavno priznanje našeg nedostatka informacija jer bi svaki poštenu istraživač priznao postojanje stalnog događanja mnogih čudnih, i stoga neshvatljivih fenomena. Oni koji su, međutim, upoznati s kreativnom moći misli neće je više smatrati neshvatljivom.
13. Drugo, možemo reći da su one rezultat natprirodne interferencije, no znanstveno razumijevanje prirodnih zakona uvjerit će nas da ne postoji ništa natprirodno. Svaki je fenomen rezultat točno definiranog uzroka, a uzrok je nepromjenjivi zakon ili princip, koji djeluje s nepromjenjivom preciznošću, neovisno o tomu djeluje li svjesno ili nesvjesno.
14. Treće, možemo reći da smo na "zabranjenom terenu" i da postoje neke stvari koje ne bismo smjeli znati. Taj je prigovor korišten protiv svakog napretka ljudskog znanja. Svaki pojedinac koji je promicao novu ideju, bilo Kolumbo, Darwin, Galileo, Fulton ili Emerson, bio je ismijavan ili proganjan: stoga, taj prigovor ne bi trebalo ozbiljno razmatrati; trebali bismo, suprotno takvom pristupu, pažljivo razmotriti svaku činjenicu na koju smo upozoreni: takvim ćemo pristupom spremno razjasniti zakon na kojemu se temelji.
15. Uvidjet će se kako će kreativna moć objasniti svako moguće stanje ili iskustvo, bilo fizičko, mentalno ili duhovno.
16. Misao će dovesti do stanja koje korespondira s prevladavajućim mentalnim stajalištem. Stoga, ako se bojimo katastrofe, zato što je strah moćna forma misli, katastrofa će sigurno biti rezultat našeg mišljenja. Upravo je to forma misli koja će često pomesti rezultat mnogih godina teškog rada i napora.
17. Promišljanjem neke forme materijalnog bogatstva, možemo ga i osigurati. Koncentriranjem misli, stvorit će se uvjeti i pokrenuti pravi napori koji će rezultirati svim nužnim okolnostima za realiziranje naših želja: no često utvrdimo kako željene stvari osigurane mislima nemaju očekivani učinak. Drugim riječima, zadovoljstvo je samo privremeno, ili čak suprotno od onog što smo očekivali.

18. Što je, onda, pravilna metoda procedure? Što moramo misliti kako bismo si osigurali ono što zaista želimo? Što vi i ja želimo, što svi žele, čemu svatko teži su sreća i harmonija. Ako možemo istinski biti sretni, imat ćemo sve što svijet može dati. Ako smo sretni, možemo i druge učiniti sretnima.
19. No ne možemo biti sretni ukoliko nemamo zdravije, snagu, ugodne prijatelje, prijateljsku okolinu i dovoljno prihoda ne samo da zbrinemo svoje potrebe nego da pružimo takav komfor i luksuz i svima kojima pripadamo.
20. Stari ortodokсни način mišljenja bila je "poniznost", zadovoljavanje s dijelom, ma kakav on bio; moderna ideja je znanje da nam pripada najbolje od svega, da smo "jedno s Ocem" te da je "Otac" Univerzalni um, Kreator, Izvorna supstancije iz koje potječu sve stvari.
21. Priznajući danas kako je sve to istina u teoriji, te kako se to poučavalo već dvije tisuće godina i kako to predstavlja bit svakog sustava filozofije ili religije, kako ćemo to praktički primijeniti u svojim životima? Kako dobiti stvarne, opipljive rezultate, ovdje i sada?
22. Najprije moramo prakticirati svoje znanje. Ništa se ne može postići bilo kojim drugim načinom. Atletičar može čitati knjige i lekcije o fizičkom treningu cijelog svog života, no ukoliko ne počne koristiti snagu stvarnim radom, nikada neće primiti bilo kakvu snagu: vjerojatno će dobiti upravo onoliko koliko daje, no prvo je mora dati. Jednako je tako sa svima nama: dobit ćemo točno ono(liko) koliko dajemo, no morat ćemo prvo dati. To će nam se onda vratiti višestruko: davanje je jednostavno mentalni proces, misli su uzrok, a stanja (uvjeti) su učinci (posljedice). Stoga, davanjem misli hrabrosti, inspiracije, zdravlja ili pomoći bilo koje vrste, pokrećemo uzroke koji će nam donijeti svoje učinke.
23. Misao je duhovna aktivnost, i stoga je kreativna. No ne griješite: misao neće ništa kreirati ukoliko nije svjesno, sustavno i konstruktivno usmjerena, i tu leži razlika između jalovog mišljenja, koje je jednostavno rasipanje napora, i konstruktivnog mišljenja, što ujedno znači i rasipanje praktički neograničenih postignuća.
24. Utvrdili smo da nam sve što dobijemo dolazi pomoću zakona privlačenja. Sretna misao ne može egzistirati u nesretnoj svijesti: stoga se svijest mora promijeniti, i kako se mijenja svijest, svi uvjeti potrebni za postizanje promijenjene svijesti moraju se postupno mijenjati kako bi se zadovoljili zahtjevi nove situacije.
25. U kreiranju mentalne slike ili nekog ideala, projiciramo misao u Univerzalnu supstanciju iz koje se kreiraju sve stvari. Ta je Univerzalna supstancija Sveprisutna, Svemoćna i Sveznajuća. Moramo li informirati Sveznajuće kao pravi kanal za korištenje pri materijaliziranju svog zahtjeva? Može li konačno savjetovati Beskonačno? To je uzrok neuspjeha - svakog neuspjeha. Shvaćajući sveprisutnost Univerzalne supstancije, ne uspijevamo vrednovati činjenicu da je ta supstancija ne samo sveprisutna već i svemoguća i sveznajuća, pa će, posljedično tomu, pokrenuti uzroke o kojima baš ništa ne znamo.
26. Najbolje možemo konzervirati svoje interese prepoznavanjem Beskonačne moći i beskonačne mudrosti Univerzalnog uma, te na taj način postati kanalom kojim će Beskonačno provesti realizaciju naših želja. To znači da shvaćanje (toga) donosi realizaciju (manifestiranje). Stoga, za vježbu ovog tjedna koristite princip. Prepoznajte činjenicu da ste dio cjeline, a dio mora biti iste vrste i kvalitete kao i cjelina; jedina je razlika u stupnju (skali).
27. Kada ova moćna činjenica počne prožimati vašu svijest, kada stvarno počnete shvaćati kako ste vi, ne vaše tijelo, već ego, "JA", duh koji misli, integralni dio veće cjeline, iste supstancije, kvalitete i vrste, jer Kreator ne bi mogao kreirati ništa različito od Sebe, onda ćete moći reći: "Otac i ja jedno smo" i početi ćete razumijevati ljepotu, grandioznost transcendentálnih prilika koje su vam stavljene na raspolaganje.

*Povećaj u meni onu mudrost koja otkriva moj
istinski interes, ojačaj moju odlučnost za izvođenje
onog što mudrost diktira.
- Franklin*

Pitanja i odgovori trinaestog tjedna

121. Kojom metodom prirodni filozofi dobivaju i primjenjuju znanje?
Promatranjem pojedinačnih činjenica, pažljivo, strpljivo, točno, sa svim instrumentima i resursima koje imaju na raspolaganju, prije nego se usude na deklariranje općih zakona.
122. Kako možemo biti sigurni u korektnost ove metode?
Ne dopuštajući djelovanja prisile predrasuda kako bismo zanemarili ili iskrivili činjenice.
123. Koja se klasa činjenica ocjenjuje najvišom?
Ona koja se ne može smatrati odgovornom za obična dnevna promatranja života.
124. Na čemu je utemeljen taj princip?
Na razumu i iskustvu.
125. Što ga uništava?
Praznovjerje, presedani i konvencionalnost.
126. Kako su ti zakoni bili otkriveni?
Generaliziranjem činjenica koje su neobične, rijetke, čudne i formiraju izuzetke.
127. Kako možemo biti odgovorni za čudne, i time neobjašnjive fenomene, koji se konstantno događaju?
Kreativnom moći misli.
128. Zašto je to tako?
Kada naučimo činjenicu po kojoj možemo biti sigurni da je sve oko nas rezultat određenog konačnog uzroka i da će taj uzrok djelovati s nepromjenjivom preciznošću.
129. Što je rezultat tog znanja?
Ono će objasniti uzrok svakom mogućem stanju, bilo fizičkom, mentalnom ili duhovnom.
130. Kako očuvati naš najbolji interes?
Prepoznavanjem činjenice da znanje kreativne prirode misli omogućava pristup Beskonačnoj moći.

Kreativna moć - moć kreiranja

PISMO O PRIJENOSU

Utvdili ste dosadašnjim proučavanjem da je misao duhovna aktivnost te je stoga obdarena kreativnom moći. To ne znači da je samo neka misao kreativna, već da su sve misli kreativne. Taj se isti princip može aktivirati na negativan način procesom negiranja ili odbacivanja.

Svijest i podsvijest samo su dvije faze akcije povezane sa samo jednim umom. Odnos podsvijesti i svijesti potpuno je analogan onom koji postoji između vremenske vjetrenjače i atmosfere. Kao što najmanji pritisak atmosfere pokreće akciju vjetrenjače, tako i najmanja misao koju zadržava svjesni um stvara unutar podsvjesnog uma akciju u točnoj proporciji s dubinom osjećaja koja karakterizira misao i intenzitetom kojim misao udovoljava željama.

Iz toga slijedi da negiranje nezadovoljavajućih uvjeta ili stanja znači povlačenje kreativne moći misli iz tih uvjeta, odnosno stanja. Odsijecate ih u korijenu. Iscrpljujete njihovu vitalnost.

Upamtite da zakon rasta nužno vlada svakom manifestacijom u objektu, pa negiranje nezadovoljavajućih uvjeta ili stanja neće dovesti do trenutne promjene. Biljka ostaje vidljivom i neko vrijeme nakon što joj je odrezano korijenje, no postupno će uvenuti i vjerojatno nestati. Tako će i povlačenje misli iz kontempliranja o nezadovoljavajućim uvjetima postupno, ali sigurno uništiti te uvjete, odnosno stanja.

Vidjet ćete kako je to potpuno suprotan smjer od onoga čijem bismo usvajanju prirodno inklinirali. Stoga će imati i točno suprotan učinak od onoga koji obično osigurava. Većina ljudi namjerno se koncentrira na nezadovoljavajuće uvjete ili stanja, dajući time uvjetima ili stanjima onu količinu energije i vitalnosti koja im je nužna za osiguravanje silovitog rasta.

1. Univerzalna energija, koja je izvor sveg kretanja, svjetla, topline i boje, ne participira u ograničenjima mnogih učinaka kojima je uzrok, no ona im je svima nadređena svojom moći. Ta je Univerzalna supstancija izvor sve Moći, Mudrosti i Inteligencije.
2. Prepoznavanjem te Inteligencije upoznajemo se s kvalitetom znanja. Uma i kroz to se pomičemo Univerzalnom supstancijom i dovodimo je u harmonijski odnos sa svojim djelovanjem.
3. To je nešto što ni najškolovaniji učitelj materijalističke znanosti nije pokušavao - polje istraživanja na koje se još nije lansirao. Ustvari, od nekoliko materijalističkih škola tek je jedna ponekad uhvatila prve zrake tog svjetla. Izgleda da im još uvijek nije svanulo da je mudrost jednako tako prisutna svugdje gdje su sila i supstancija.
4. Neki će reći: Ako su ti principi istiniti, zašto ih ne demonstriramo? Ako je fundamentalni princip očito korektan, zašto ne dobivamo prave rezultate? Dobivamo. Dobivamo rezultate točno u skladu sa svojim razumijevanjem zakona i svojom sposobnošću njegovog pravilnog primjenjivanja. Nismo osigurali rezultate iz zakona koji vladaju električnošću sve dok netko nije formulirao zakon i pokazao kako ga primjenjivati.
5. To nas stavlja u potpuno novi odnos sa svojom okolinom, otvarajući mogućnosti koje do sada nisu bile niti sanjane, i to uređenim nizom zakona koji je prirodno uključen u naša mentalna stajališta.
6. Um je kreativan, a princip na kojem je taj zakon utemeljen razborit je, legitiman i inherentan prirodi stvari: no ta kreativna moć ne izvire u pojedincu, već u Univerzalnom, koje je izvor i rezervoar sve energije i supstancije. Pojedinaac je sredstvo kojim Univerzalno stvara različite kombinacije koje rezultiraju formiranjem fenomena.
7. Znamo da je znanost rastavila materiju u ogroman broj molekula; te su molekule rastavljene u atome, a atomi u elektrone. Otkriće elektrona u visoko vakuumske staklene cijevi, koja sadrži utaljene krajeve tvrdog metala, navodi na zaključak da ti elektroni popunjavaju sav

prostor, da egzistiraju svugdje, odnosno da su omniprezentni. Popunjavaju sva materijalna tijela i okupiraju šupljine koje nazivamo praznim prostorom. To je, dakle, univerzalna supstancija iz koje se razvijaju sve stvari.

8. Elektroni bi zauvijek ostali elektroni kad ne bi bili usmjeravani na asembliranje u atome i molekule: usmjerivač je Um. Broj elektrona koji kruže oko centra sile konstituira atom; atomi ujedinjaju apsolutno matematički regularne omjere i formiraju molekule; a ove se međusobno ujedinjaju kako bi formirale mnoge spojeve koji, ujedinjeni, grade svemir.
9. Najlakši poznati atom je vodikov, i on je 1.700 puta teži od elektrona. Atom žive je 300.000 puta teži od elektrona. Elektroni su čisti negativni elektricitet i zato što imaju istu potencijalnu brzinu kao i sva ostala kozmička energija - kao što je toplina, svjetlo, elektricitet i misao - 3×10^8 metara u sekundi, nije potrebno razmatranje vremena ili prostora. Interesantan je način na koji je utvrđena brzina svjetlosti.
10. Brzinu svjetlosti dobio je danski astronom Römer 1676. godine promatranjem pomrčine Jupiterovih mjeseca. Kada je Zemlja najbliža Jupiteru, pomrčina se pojavljuje oko osam i pol minuta ranije nego što se izračunavalo, a kada je Zemlja najudaljenija od Jupitera, u tom slučaju pomrčina kasni osam i pol minuta. Römer je zaključio da je vjerojatni razlog što je svjetlosti potrebno 17 minuta za prolaz dijametra Zemlje, što je dalo razliku prema uzimanju udaljenosti Zemlje do Jupitera. Taj je izračun verificiran i dokazano je da svjetlost putuje oko 3×10^8 m/sekundi.
11. Elektroni se pojavljuju u tijelu, stanicama i posjeduju um i inteligenciju dovoljnu za izvođenje svoje funkcije u ljudskoj fizičkoj anatomiji. Svaki dio tijela sastavljen je od stanica, od kojih neke funkcioniraju neovisno, a druge u zajednicama. Neke su zauzete izgradnjom tkiva, druge su angažirane u formiranju različitih izlučevina potrebnih tijelu. Neke djeluju kao nositelji materijala; druge su kirurzi koji popravljaju štetu, ili su čistači koji odnose otpad, ili su uvijek spremne odbaciti uljeze ili druge neželjene upade obitelji mikroba.
12. Sve se te stanice kreću zbog zajedničke svrhe i svaka je ne samo živi organizam nego je i dovoljno inteligentna, što joj omogućuje obavljanje njezinih nužnih funkcija. Svaka je obdarena i s dovoljno inteligencije da konzervira energiju i obnavlja svoj vlastiti život. Mora stoga osigurati dovoljno hrane, a utvrđeno je i da odabire svoju hranu.
13. Svaka se stanica rađa, reproducira, umire i onda je apsorbirana. Održavanje zdravlja i samog života ovisi o konstantnoj regeneraciji tih stanica.
14. Očito je, stoga, postojanje uma u svakom atomu tijela: taj um je negativan um, a moć pojedinca da misli čini ga pozitivnim, pa tako može kontrolirati taj negativni um. To je znanstveno objašnjenje metafizičkog liječenja i omogućit će svakom shvaćanje principa na kojem ti jedinstveni fenomeni počivaju.
15. Taj negativni um, koji je sadržan u svakoj stanici tijela, nazvan je podsvjesnim umom, jer djeluje bez našeg svjesnog znanja. Utvrđeno je da se taj podsvjesni um odaziva na volju svjesnog uma.
16. Sve stvari imaju svoje podrijetlo u umu, a pojavnosti su rezultat misli. Stoga uočavamo da stvari same po sebi nemaju nikakvo podrijetlo, kontinuitet ili realitet. Zato što su stvorene mišlju, mišlju se mogu i potpuno otkloniti.
17. U mentalnom, kao i u prirodnoj znanosti, izvode se eksperimenti, a svako nas otkriće podiže stubu više prema svom mogućem cilju. Otkrivamo da je svaki čovjek refleksija misli koje je zadržavao tijekom svog života. To je zapečaćeno na njegovom licu, njegovoj formi, karakteru i njegovoj okolini.
18. Iza svakog učinka postoji uzrok, i ako slijedima trag do samog početka, pronaći ćemo Kreativni princip iz kojeg smo izrasli. Dokazi za to danas su tako potpuni da je to prihvaćeno kao opća istina.
19. Objektivni svijet kontrolira neka nevidljiva, i stoga neobjašnjiva moć. To je razlog zašto smo tu moć do danas personalizirali i nazvali je Bogom. Danas smo, međutim, naučili gledati na tu moć kao na prožimajuću esenciju ili Princip svega što postoji - Beskonačni ili Univerzalni um.
20. Univerzalni um, time što je beskonačan i svemoćan, ima neograničene resurse pod svojom kontrolom, a kada se sjetimo da je i sveprisutan, ne možemo izbjeći zaključku da i mi sami moramo biti ekspresija ili manifestacija tog Uma.

21. Prepoznavanje i razumijevanje resursa podsvjesnog uma indicirat će da je jedina razlika između podsvjesnog i Univerzalnog uma samo jedan stupanj skale. Razlikuju se samo koliko i kap vode od oceana. Oni su iste vrste i kvalitete, razlika je samo u skali.
22. Hoćete li - možete li - procijeniti vrijednost te svekoliko važne činjenice? Shvaćate li da Vas prepoznavanje te silne činjenice stavlja u kontakt s Omnipotencijom? Time što je podsvjesni um poveznica između Univerzalnog uma i svjesnog uma, zar nije očigledno da svjesni um može svjesno sugerirati misli, čije će djelovanje pokrenuti podsvjesni um, a budući da je podsvijest jedno s Univerzalnim, zar onda nije očito da nema postavljenih granica njezinim aktivnostima?
23. Znanstveno razumijevanja tog principa objasniti će predivne rezultate koji su osigurani moću molitve. Rezultati koji se osiguravaju na taj način nisu ostvareni bilo kojom distribucijom ili darom providnosti, već su rezultat djelovanja savršeno prirodnog zakona. Stoga u svezi s tim nema ništa religioznog ni misterioznog.
24. Pa ipak, postoje mnogi koji nisu spremni upustiti se u ispravnu disciplinu korektnog mišljenja, čak i ako je očito da pogrešno mišljenje donosi neuspjehe.
25. Misao je jedini realitet: stanja su samo vanjske manifestacije. Kako se mijenja misao, sva vanjska ili materijalna stanja moraju se promijeniti kako bi bili u harmoniji sa svojim kreatorom, tj. mišlju.
26. No misao mora biti jasno oblikovana, stabilna, fiksirana, definitivna, nepromjenjiva: ne smijete zakoračiti niti jedan korak naprijed ili natrag, niti smijete potrošiti dvadeset ili trideset godina svog života gradeći negativna stanja kao rezultat negativnih misli, a onda očekivati da će sve nestati kao rezultat petnaest ili dvadeset minuta ispravnog mišljenja.
27. Ako se upustite u potrebnu disciplinu za provedbu radikalnih promjena u svom životu, morate to učiniti svojevolumno, nakon što pažljivo promislite i u potpunosti razmotrite problem: tek onda morate onemogućiti bilo kakvu interferenciju sa svojom odlukom.
28. Ova disciplina, ta promjena mišljenja, to mentalno stajalište, neće Vam donijeti samo materijalne stvari koje su nužne za Vaše najviše i najbolje blagostanje već će Vam donijeti zdravlje i općenito harmonična stanja.
29. Ako želite harmonična stanja u svom životu, morate razviti harmonična mentalna stajališta.
30. Vaš će vanjski svijet biti refleksija vašeg unutarnjeg svijeta.
31. Za vježbu ovog tjedna, koncentrirajte se na harmoniju, a kada kažem koncentrirajte se, mislim sve što ta riječ implicira - koncentrirajte se duboko, tako ozbiljno da nećete biti svjesni ničeg osim harmonije. Upamtite, učimo djelovanjem. Samo čitanje lekcija neće Vas odvesti nikuda. Vrijednost je u praktičnoj primjeni.

*Naučite držati vrata zatvorenim; držite izvan uma
i izvan svog svijeta svaki element koji
teži pristupiti Vam bez korisnog kraja
na vidiku.
- George Matthew Adams*

Pitanja i odgovori četrnaestog tjedna

131. Što je izvor svekolike mudrosti, moći i inteligencije?
Univerzalni um.
132. Odakle dolazi sve kretanje, svjetlost, sva toplina i boja?
Iz Univerzalne energije, koja je jedna manifestacije Univerzalnog uma.
133. Gdje izvire kreativna moć misli?
U Univerzalnemu umu.
134. Što je misao?
Um u kretanju.
135. Kako se razlikuje Univerzalno u formi?
Individua je sredstvo kojim Univerzalno stvara različite kombinacije, a koje rezultiraju formiranjem fenomena.
136. Kako se to postiže?
Moć individue da misli njezina je sposobnost djelovanja na Univerzalno i njegovo manifestiranje.
137. Što je prva forma koju zauzima Univerzalno, prema dosadašnjem saznanju?
Elektroni, koji ispunjavaju cijeli prostor.
138. Gdje je izvor svih stvari?
U umu.
139. Što je rezultat promjene misli?
Promjena u uvjetima.
140. Što je rezultat harmoničnog mentalnog stajališta?
Harmonični uvjeti u životu.

*Misao, nematerijalna kakva može biti,
matrica je koja oblikuje teme života. Um
je bio aktivan u svim poljima tijekom tog plodnog stoljeća,
no u znanosti moramo tražiti misli koje su oblikovale sve formirane ideje.
- Odabrani*

Zakon po kojem živimo

PISMO O PRIJENOSU

"Dragi prijatelju! Eksperimenti s parazitima koje nalazimo na biljkama pokazuju da čak i najniže razine života mogu iskoristiti prednosti prirodnog zakona," riječi su znanstvenika Jaquesa Loeba, dra. med. i člana Rockefeller Instituta, koji je izveo taj eksperiment. Potom kaže:

"Za materijal podloge odabrao sam ružine grmove posađene u teglama, koje su donesene u sobu i stavljene ispred zatvorenog prozora. Budući da je biljkama dozvoljeno isušivanje, afisi (paraziti), ranije bez krila, pretvorili su se u krilate insekte. Nakon metamorfoze, životinje su napustile biljke, odletjele prema prozoru i onda puzale po staklu."

Očito je da su mali insekti utvrdili da su biljke na kojima su živjeli bile mrtve te da zbog toga nisu mogli iz tog izvora osigurati ništa za hranu i piće. Jedini način kojim su se mogli spasiti od smrti glađu bio je da im izrastu privremena krila i da odlete, što su i učinili.

Takvi eksperimenti pokazuju da je sveznanje, kao i svemoć, sveprisutno, te da ga i najmanja živa bića mogu iskoristiti u slučaju opasnosti.

Petnaesti tjedan će vam reći nešto više o zakonima po kojima živimo. Objasniti će kako ti zakoni funkcioniraju u našu korist, kako sva stanja i iskustva koja nam dolaze idu nama u korist, kako dobivamo snagu u proporciji s potrošenim naporima i da se naša sreća najbolje postiže svjesnom suradnjom s prirodom.

1. Zakoni po kojima živimo dizajnirani su isključivo u našu korist. Ti su zakoni nepromjenjivi i ne možemo izbjeći njihovom djelovanju.
2. Sve velike vanjske sile djeluju u uzvišenoj tišini: u našoj je moći harmonizirati se s njima i tako živjeti životom usporednog mira i sreće.
3. Poteškoće, neharmoničnost i prepreke pokazuju kako ili odbijamo odbaciti iz sebe ono što više ne trebamo ili odbijamo prihvatiti ono što zahtijevamo.
4. Rast se postiže kroz razmjenu starog za novo, dobrog boljim: to je uvjetovana ili recipročna akcija, za svakog od nas je potpuna misaona potreba, a primanje te potpunosti omogućava nam se samo ako dajemo.
5. Ne možemo dobiti ono što nam nedostaje ukoliko uporno zadržavamo ono što imamo. Sposobni smo svjesno kontrolirati svoja stanja ili uvjete kada osjetimo svrhu onog što privlačimo, a sposobni smo i izvući iz svakog iskustva samo ono što nam je potrebno za daljnji rast.
6. Sposobnost prisvajanja onog što trebamo za svoj rast neprestano se povećava kako dosežemo više razine i šire vizije, a što je naša sposobnost saznanja onog što trebamo veća, to je sigurnije da moramo percipirati njezinu prisutnost, privlačiti je i apsorbirati. Ništa nas ne može dopasti osim onog nužnog za naš rast.
7. Sva stanja, uvjeti i iskustva koja nam dolaze čine to samo za našu korist. Poteškoće i prepreke neprestano će dolaziti sve dok ne prihvatimo njihovu mudrost i iz njih ne skupimo sve bitno za daljnji rast.
8. Da žanjemo ono što smo posijali matematički je točno. Dobivamo trajnu snagu upravo do količine potrebne za povećane napore kako bismo prevladali poteškoće.
9. Nepromjenjivi zahtjevi potreba rasta koje pokazujemo u najvećem su stupnju privlačenja onog što je savršeno usklađeno s nama. Našu najveću sreću najbolje ćemo postići pomoću razumijevanja prirodnih zakona i svjesnog kooperiranja s njima.
10. Misao je kreativna i princip na kojem se temelji ovaj zakon jasan je i inherentan svim stvarima, no za posjedovanje vitalnosti, misao mora sadržavati ljubav.

11. Ljubav daruje vitalnost misli, i time omogućava njezin rast. Zakon privlačenja ili zakon ljubavi - jer oni su jedno te isto – donijet će joj potreban materijal za njezin rast i zrelost.
12. Prva forma na koju će naići misao je jezik, odnosno riječi. To određuje važnost riječi: one su prva manifestacija misli – nositelj misli. One zahvaćaju eter i njegovim pokretanjem reproduciraju misao drugima u formi zvuka.
13. Misao može voditi akciji bilo koje vrste, no neovisno o akciji, radi se jednostavno o pokušaju misli za izražavanjem u vidljivoj formi. Očito je, stoga, ukoliko želimo privlačna stanja, tj. uvjete, da si to možemo priuštiti samo zadržavanjem poželjnih misli.
14. To vodi do neizbježnog zaključka po kojem, ako želimo izraziti obilje u svom životu, ne smijemo si dopustiti misliti samo na obilje: naime, budući da su riječi samo forma koju misli mogu uzeti, moramo posebno pažljivo koristiti isključivo samo konstruktivan i harmoničan jezik: on će se, nakon konačne kristalizacije u objektivne forme, pokazati kao naša korist.
15. Ne možemo pobjeći od slika koje stalno fotografiramo umom, a ta fotografija pogrešnih koncepcija upravo je ono što radimo korištenjem riječi: naime, pri korištenju bilo koje forme jezika ne smijemo koristiti riječi koje se ne identificiraju s našim blagostanjem. Kako misao postaje jasnijom i zauzima više razine, manifestiramo sve više života. To se postiže većom lakoćom ako koristimo utjelovljenje riječi koje su jasno definirane i oslobođene od pridruženih im koncepcija s niže razine misli.
16. Upravo riječima moramo izraziti naše misli, a ako moramo koristiti više forme istine, možemo koristiti samo materijal koji je pažljivo i inteligentno selektiran, imajući u vidu navedenu svrhu.
17. Ta predivna moć misli odjevenih u formu riječi ono je što razlikuje čovjeka od ostatka životinjskog carstva: korištenjem pisane riječi, omogućio si je povratno gledanje na tijek stoljeća i viđenje scena koje se ponavljaju, a koje je primio u svoje današnje naslijeđe.
18. Čovjeku je omogućena zajednica s najvećim piscima i misliocima svih vremena, a svekoliki zapis kojeg danas posjedujemo stoga je izraz Univerzalne misli tijekom njezine težnje za uzimanjem forme uma čovjeka.
19. Znamo da je cilj Univerzalne misli kreiranje forme, kao i da se misao pojedinca također trajno pokušava izraziti u nekoj formi: riječ je forma misli, a rečenica je kombinacija formi misli. Stoga, ako želite da vaši ideali budu lijepi i snažni, morate nastojati da riječi iz kojih će se taj hram vjerojatno kreirati budu točne i pažljivo složene u rečenice, jer točnost u stvaranju riječi i rečenica najviša je forma arhitekture civilizacije i put prema uspjehu.
20. Riječi su misli, i stoga su nevidljiva i nepobjediva moć koja će se, u konačnici, konkretizirati u formi danih riječi.
21. Riječi mogu postati mentalne palače koje će živjeti vječno ili mogu postati šeširi koje će odnijeti prvi povjetarac. One mogu biti zadovoljstvo oku, kao i uhu; mogu sadržavati sve znanje; u njima ćemo naći povijest prošlosti, kao i nadu u budućnost; one su žive poruke iz kojih se rađa svaka ljudska i nadljudska aktivnost.
22. Ljepota riječi sastoji se u ljepoti misli; moć riječi sastoji se od moći misli; a moć misli sastoji se od njezine vitalnosti. Kako identificiramo vitalnu misao? Što su razlikovne karakteristike? Mora imati načelo. Kako ćemo identificirati načelo?
23. Postoji načelo matematike, no ne i grješke; postoji načelo zdravlja, no ne i bolesti; postoji načelo istine, no ne i laži; postoji načelo svjetla, no ne i tame; a postoji i načelo obilja, no ne i siromaštva.
24. Kako ćemo znati da je to istina? Korektnom primjenom načela matematike, bit ćemo sigurni u svoje rezultate. Gdje je zdravlje, tamo nema bolesti. Ako znamo istinu, ne može nas zavesti ili prevariti grješka. Ako u nutrinu pustimo svjetlo, onda tamo ne može biti tama. A gdje postoji obilje, ne može postojati siromaštvo.
25. To su činjenice očigledne same po sebi, no najvažnija je istina da je istina koja sadrži načelo vitalna: stoga sadrži život i, posljedično tomu, ukorjenjuje se i sigurno izmješta negativne misli koje, po svojoj prirodi, ne sadrže vitalnost, a to je ono što se očito previđa.
26. No to je činjenica koja će nam omogućiti uništavanje svake vrste nesklada, nedostatka i ograničenja.

27. Ne može biti dvojbe da će onaj tko je "dovoljno mudar da razumije" spremno prepoznati da mu kreativna moć misli stavlja u ruke nepobjedivo oružje, čineći ga time gospodarom sudbine.
28. U fizičkom svijetu postoji zakon kompenzacije (konzerviranja energije - op. prev.), koji kaže da "pojava nekog iznosa energije bilo gdje znači nestanak istog iznosa negdje drugdje", pa je stoga očito da možemo dobiti samo onoliko koliko dajemo. Ako se obvezujemo na određenu akciju, moramo biti pripravnici preuzeti odgovornost za razvoj te akcije. Podsvijest ne može logički misliti. Ona prihvaća našu riječ: molili smo je nešto i sada to moramo primiti; napravili smo svoj krevet i sada moramo u njega leći; kocka je bačena i niti će dovršiti uzorak koji smo napravili.
29. Zbog tog razloga uvid se mora realizirati tako da misao koju zadržavamo ne sadrži nikakvo mentalno, moralno ili fizičko sjeme koje ne bismo željeli vidjeti konkretiziranim u svom svijetu.
30. Uvid je sposobnost uma, što nam omogućava ispitivanje činjenica i uvjeta velikog dometa, neka je vrsta ljudskog teleskopa: on nam omogućava razumijevanje teškoća, kao i mogućnosti bilo kakvog pothvata.
31. Uvid nam omogućava pripremiti se za prepreke s kojima ćemo se sresti: zato ih možemo prevladati prije nego dobiju bilo kakvu priliku za stvaranje poteškoća.
32. Uvid nam omogućava planiranje koristi i usmjeravanje svojih misli i pažnje u pravom smjeru, umjesto u smjerove koji ne mogu dati nikakvu dobit.
33. Uvid je, stoga, apsolutno bitan za razvoj bilo kakvog postignuća, a s njim možemo ući, istražiti i dominirati bilo kojim mentalnim područjem.
34. Uvid je proizvod unutarnjeg svijeta i razvija se u tišini - koncentracijom.
35. Za vježbu ovog tjedna, koncentrirajte se na uvid. Zauzmite svoju uobičajenu poziciju i fokusirajte misli na činjenicu da znanje kreativne moći misli ne znači posjedovanje umjetnosti mišljenja. Neka nam misao bude koncentrirana na činjenicu da se znanje ne primjenjuje samo. Našim akcijama ne vlada znanje, već običaji, presedani i navika. Jedini način na koji se možemo dovesti u situaciju primjene znanja je odlučan svjestan napor. Prizovite u um činjenicu da nekorišteno znanje odlazi iz uma i da je vrijednost informacije u primjeni načela. Nastavljajte tim putem sve dok ne dobijete dovoljno uvida za oblikovanje konačnog programa primjene tog principa na svoje probleme.

Misli istinito i neka tvoja misao hrani svjetsku glad;
govori istinu i neka svaka tvoja riječ budu plodno sjeme;
živi istinu i tvoj život neka bude veliki i uzvišeni kredo.
- Horatio Bonar

Pitanja i odgovori petnaestog tjedna

141. Što određuje stupanj ostvarene harmonije?
Naša sposobnost lociranja onog što trebamo za svoj rast iz vlastitog iskustva.
142. Što indiciraju teškoće i prepreke?
One su nužne za rast naše mudrosti i duhovnosti.
143. Kako se mogu izbjeći takve poteškoće?
Svjesnim razumijevanjem i kooperacijom s prirodnim zakonima.
144. Koje je načelo po kojem se misao sama manifestira u formu?
Zakon privlačenja (atrakcije).
145. Kako se osigurava materijal potreban za rast, razvoj i zrelost ideje kako bi se formirala?
Zakon ljubavi, koji je načelo kreacije svemira, daje vitalnost misli, a zakon privlačenja donosi potrebnu supstanciju zakonom rasta.
146. Kako se osiguravaju poželjni uvjeti?
Zadržavanjem samo poželjnih misli.
147. Kako se javljaju neželjena stanja?
Mišljenjem, diskutiranjem i vizualiziranjem stanja neimanja, ograničenja, bolesti, neharmoničnosti i nesklada bilo koje vrste. Takve mentalne fotografije krivih koncepcija preuzima podsvijest, pa će ih zakon privlačenja neizbježno kristalizirati u objektivnu formu. Ono što žanjemo je ono što smo posijali - to je znanstveno točno.
148. Kako možemo prevladati svaku vrstu straha, nedostatka, ograničenja, siromaštva i nesklada?
Ako zamijenimo pogrešku načelom.
149. Kako možemo prepoznati načelo?
Svjesnim shvaćanjem činjenice da istina uvijek uništava grješku. Ne moramo naporno izbacivati tamu: sve što je potrebno je upaliti svjetlo. Isto se načelo primjenjuje na svaku formu negativne misli.
150. Koja je vrijednost uvida?
Uvid nam omogućava razumijevanje vrijednosti stvaranja primjene znanja kojeg dobivamo. Mnogi misle kako će se znanje samo automatski primijeniti, što ni u kom slučaju nije istina.

*“Svakom se čovjeku otvara put:
ambiciozna će duša krenuti putem u visine,
a neambiciozna će duša naći jedan put,
dok će oni između biti na zamagljenim ravninama.
Ostali će lutati. No, svakom se otvara put u visine i
put silaženja, stoga svaki čovjek odlučuje kojim će
putem ići njegova duša.”*

Postizanje duhovnog shvaćanja

PISMO O PRIJENOSU

Vibracijske aktivnosti planetarnog svemira pod upravljanjem su zakona periodičnosti. Sve što živi ima periode rođenja, rasta, zrelosti i propadanja. Tim periodima vlada septimalni zakon. Zakon o sedam vlada danima tjedna, fazama mjeseca, harmonijom zvuka, svjetla, topline, elektriciteta, magnetizma, atomske strukture. Vlada životom pojedinaca i nacija i dominira aktivnostima komercijalnog svijeta.

Život je rast, a rast je promjena. Svakih sedam godina započinje novi ciklus. Prvih je sedam godina period ranog djetinjstva. Sljedećih sedam je period djetinjstva, predstavljajući ujedno i početak pojedinačne odgovornosti. Sljedećih sedam predstavlja period mladosti. Četvrti period označava postignuće punog rasta. Peti period je konstruktivni period, kada ljudi počinju stjecati imovinu, posjeduju imetak, kuću i obitelj. Sljedećih sedam, od 35. do 42. godine, period je reakcija i promjena, nakon čega slijedi period rekonstruiranja, prilagođavanja i oporavljanja, kako bismo bili spremni za novi ciklus od sedam godina, koji počinje s pedesetom godinom.

Postoje mnogi koji misle da je smisao samo u prolasku šestog perioda. Skori ulazak u sedmi period, period ponovnog ugađanja, rekonstruiranja i harmonije period je koji se često referencira kao Milenij. Oni koji su upoznati s tim ciklusom neće biti uznemireni ako stvari izgledno pođu krivo, već mogu primijeniti principe iskazane u tim lekcijama, s punom sigurnošću da će viši zakon neizbježno kontrolirati sve ostale zakone, a pomoću razumijevanja i svjesnog djelovanja duhovnih zakona mogu pretvoriti svaku naizgled teškoću u blagodat.

1. Bogatstvo je rezultat rada. Kapital je učinak ili posljedica, ne uzrok, sluga, a ne gospodar, sredstvo, a ne krajnji cilj.
2. Najčešća općenito prihvaćena definicija bogatstva je da se sastoji od svih korisnih i prihvaćenih stvari koje posjeduju razmjensku vrijednost. Upravo je ta razmjenska vrijednost prevladavajuća karakteristika bogatstva.
3. Kada promatramo malo povećanje sreće koje bogatstvo stvara vlasniku, uočiti ćemo kako istinska vrijednost nije u korisnosti, već u razmjenskoj vrijednosti.
4. Ta razmjenska vrijednost sredstvo je osiguranja stvari stvarne vrijednosti kojima se naši ideali mogu ostvariti.
5. Bogatstvo, stoga, ne bi nikada trebalo željeti kao neki cilj, već jednostavno kao sredstvo postizanja ciljeva. Uspjeh je ovisan o višem idealu, a ne o samoj akumulaciji bogatstva, a onaj koji teži takvom uspjehu mora formulirati ideal kojem želi težiti.
6. S takvim idealom na umu, načini i sredstva bit će osigurani, i ne smije se napraviti grješka zamjenjivanja sredstva ciljem. Mora postojati konačna fiksirana svrha - ideal.
7. Prentice Mulfor kaže: "Čovjek uspjeha je čovjek opsjednut najvećim duhovnim shvaćanjem i svaka velika sreća dolazi od nadmoćne i istinske duhovne moći." Na nesreću, postoje oni koji ne uspijevaju prepoznati tu moć. Zaboravljaju da je majka Andrewa Carnegieja imala pomoć i podršku obitelji kada su došli u Ameriku... Da je Harrimanov otac bio siromašan činovnik s plaćom od samo 2.000 dolara godišnje... Da je Sir Thomas Lipton počeo sa samo 25 centi. Ti ljudi nisu imali nikakvu drugu moć o kojoj su ovisili, no ipak su uspjeli.
8. Moć kreiranja isključivo ovisi o duhovnoj moći. Postoje tri faze: idealiziranje, vizualiziranje i materijaliziranje. Svaki industrijski lider ekskluzivno ovisi o toj moći. U članku Magazina za svakog, Henry M. Flanger, milijunaš Standard Oila, priznaje da je tajna njegovog uspjeha u njegovoj moći sagledavanja stvari u njihovoj kompletnosti. Sljedeća konverzacija s novinarom pokazuje njegovu moć idealizacije, koncentracije i vizualizacije - sve duhovne moći:

9. "Vidite li stvarno cijelu stvar? Mislim, jeste li bili mogli stvarno zatvoriti oči i vidjeti tračnice? I vlakove koji voze? Čujete li i zvuk sirene? Jeste li išli tako daleko?" "Da."
"Koliko jasno?"
"Vrlo jasno."
10. To je vizija zakona, vidimo "uzrok i posljedicu ili učinak", vidimo kako misao nužno prethodi i određuje akciju. Ako smo mudri, shvatit ćemo silnu činjenicu da nikakva proizvoljna stanja ne mogu postojati niti trenutak, a ljudsko iskustvo je rezultat uređenog i hramoničnog slijeda.
11. Uspješan poslovni čovjek često je idealist koji uvijek stremlji sve višim standardima. Istančane sile misli, svojim kristaliziranjem svakodnevnim stanjima uma, ono su što konstituira život.
12. Misao je plastični materijal s kojim gradimo slike svoje rastuće koncepcije života. Njihova uporaba određuje egzistenciju. Kao i kod svih drugih stvari, naša sposobnost njezinog prepoznavanja i pravilnog korištenja nužan su uvjet postignuća.
13. Preuranjeno bogatstvo samo je prethodnica poniženja i nesreće, jer ne možemo permanentno zadržati bilo što ako to ne cijenimo ili nismo zaradili.
14. Uvjeti s kojima se susrećemo u vanjskom svijetu korespondiraju s uvjetima koje nalazimo u svom unutarnjem svijetu. To je rezultat zakona privlačenja. Kako ćemo odrediti što treba ući u unutarnji svijet?
15. Što god ulazi u um kroz osjetila ili objektivni um impresionirat će um i rezultirati mentalnom slikom, koja će postati uzorkom za kreativne energije. Ta iskustva uvelike su rezultat okoline, prilika, prošlog mišljenja i drugih formi negativnih misli, pa se moraju podvrgnuti pažljivoj analizi prije nego što ih se zadržava. S druge strane, možemo formirati svoje vlastite mentalne slike svojim unutarnjim procesima misli, neovisno o mislima drugih, neovisno o vanjskim uvjetima, okolini bilo koje vrste, a vježbanjem te moći možemo kontrolirati svoju vlastitu sudbinu, um i dušu.
16. Vježbanjem te moći, uzet ćemo sudbinu iz ruku slučajnosti i svjesno sebi stvoriti iskustvo koje želimo zato što smo svjesno shvatili neko stanje kao stanje koje će se vjerojatno manifestirati u našem životu: stoga je očito da zadnjom misaonom analizom stvaramo veliki uzrok života.
17. Zato je kontroliranje misli kontroliranje okolnosti, stanja, okoline i sudbine.
18. Kako kontrolirati misli? Kakav je to proces? Misli znači kreirati misao, no rezultat misli ovisit će o njezinoj formi, kvaliteti i vitalnosti.
19. Forma će ovisiti o mentalnoj slici iz koje je nastala, a to će ovisiti o dubini impresije, prevladavajućoj ideji, jasnoći vizije, smionosti slike.
20. Kvaliteta ovisi o njezinoj supstanciji, a ona ovisi o materijalu od kojeg je napravljen um: ako je taj materijal protkan mislima entuzijazma, snage, hrabrosti i odrješitosti, onda će i misao posjedovati takve kvalitete.
21. I konačno, vitalnost ovisi o osjećajima s kojima je misao impregnirana. Ako je misao konstruktivna, posjedovat će vitalnost; imat će život, rast će, razvijati se, širiti; bit će kreativna; privlačit će sebi sve nužno za svoj kompletan razvoj.
22. Ako je misao destruktivna, imat će unutar sebe sjeme svojeg vlastitog uništenja; umrijet će, no u procesu umiranja, donijet će mučninu, bolest i svaku drugu formu nesklada.
23. To ćemo nazvati zlom: kada ga navučemo na sebe, neki od nas htjet će pridružiti svoje teškoće Svevišnjem biću, no to Svevišnje biće je jednostavno Um u ravnoteži.
24. Ono nije ni dobro ni loše - ono jednostavno jest.
25. Naša sposobnost diferenciranja u obliku zapravo je ono što nazivamo manifestiranjem dobra ili zla.
26. Dobro ili zlo stoga nisu entiteti, oni su jednostavno riječi koje koristimo za ukazivanje na rezultate naših akcija, a te su akcije, redoslijedom, predodređene karakterom naših misli.
27. Ako je naša misao konstruktivna i harmonična, manifestiramo dobro; ako je destruktivna i neharmonična, manifestiramo zlo.
28. Ako želite vizualizirati drukčiju okolinu, proces se sastoji od jednostavnog zadržavanja ideala u umu, sve dok vizija ne postane stvarnost: ne mislite na osobe, mjesta ili stvari, oni nemaju mjesta u apsolutnom. Okolina koju želite sadržavati će sve nužno, a prave osobe i prave stvari doći će u pravo vrijeme i na pravom mjestu.

29. Katkad nije jasno da karakter, sposobnost, zadržavanje, postignuće, okolina i sudbina mogu biti kontrolirani pomoću moći vizualizacije, no to je egzaktna znanstvena činjenica.
30. Sa zadovoljstvom ćete vidjeti kako ono što mislimo određuje kvalitetu uma, a ta kvaliteta uma, posljedično, određuje sposobnost i mentalni kapacitet: stoga ćete biti pripralni razumjeti kako će poboljšanja naših sposobnosti slijediti povećanje postignuća i veća kontrola okolnosti.
31. Tako ćemo uvidjeti djelovanje prirodnih zakona na savršeno prirodan i harmoničan način; sve se, izgleda, "jednostavno događa". Ako hoćete bilo koji dokaz te činjenice, jednostavno usporedite rezultate svojih napora u vlastitom životu kada su akcije bile nadahnute visokim idealima s onima kada ste imali sebične ili potajne motive u umu. Ne trebate više nikakve dodatne dokaze.
32. Ako želite realizirati bilo koju želju, formirajte mentalnu sliku uspjeha u svom umu svjesnim vizualiziranjem svoje želje: na taj ćete način forsirati uspjeh i eksternalizirati ćete ga u svom životu znanstvenom metodom.
33. Možemo vidjeti jedino ono što već postoji u objektivnom svijetu, no ono što vizualiziramo već postoji u duhovnom svijetu, a ta je vizualizacija supstancijalni znak onoga što će se jednog dana pojaviti u objektivnom svijetu, ako ostanemo vjerni svom idealu. Razlog tomu nije teško shvatiti: vizualizacija je forma imaginacije; proces promišljanja formira impresija uma, a te impresije, posljedično, formiraju koncepte i ideale, a oni zatim postaju planovi iz kojih će Glavni arhitekt tkati budućnost.
34. Psiholozi su zaključili da postoji samo jedan smisao, smisao osjećaja, i da je svaki drugi smisao samo modifikacija ovog smisla osjećaja. Da je to istina, znamo po tomu što su osjećaji izvor moći, i to zato što emocije mogu tako lako nadvladati intelekt. Zato moramo staviti osjećaje u misao, ukoliko želimo rezultate. Misao i osjećaj neodoljiva su kombinacija
35. Vizualizacija mora, naravno, biti usmjerena voljom: moramo vizualizirati upravo ono što hoćemo; moramo biti pažljivi kako ne bismo dozvolili neumjerenost u imaginaciji. Imaginacija je dobar sluga, ali loš gospodar: ako nije kontrolirana, može nas lako odvući u sve vrste špekulacija i zaključaka koji nemaju osnovicu ili temelj ni u kojoj činjenici. Svaka vrsta prihvatljivog mišljenja vjerojatno će biti akceptirana bez ikakvog analitičkog ispitivanja, stoga je neizbježan rezultat mentalni kaos.
36. Moramo, dakle, konstruirati samo takve mentalne slike koje su poznate kao znanstveno istinite. Podvrgnite svaku ideju istraživačkoj analizi i ne prihvaćajte ništa što nije znanstveno točno. Čineći tako, ne pokušavate ništa osim onog što možete izvesti i uspjeh će biti kruna Vašeg napora: to je ono što poslovni čovjek naziva dalekovidnošću. Ona je slična uvidu i velika je tajna uspjeha svakog važnog pothvata.
37. Za vježbu ovog tjedna pokušajte se dovesti do shvaćanja važne činjenice da su harmonija i sreća stanja svijesti i ne ovise o posjedovanju stvari. Shvatite da su stvari učinak i da dolaze kao posljedica korektnih mentalnih stanja. Stoga, ako želimo materijalno posjedovanje bilo koje vrste, naša glavna briga mora biti stjecanje mentalnog stajališta koje će dovesti do željenog rezultata. Mentalno stajalište pojavljuje se shvaćanjem svoje duhovne prirode i jedinstva s Univerzalnim umom, koji je supstancija svih stvari. Ovo shvaćanje donijet će sve što je potrebno za kompletiranje užitka. To je znanstveno ili korektno mišljenje. Kada uspijemo u stvaranju takvog mentalnog stajališta, onda je lako moguće usporedno shvatiti želje kao već postignutu činjenicu; kada to možemo učiniti, pronašli smo, znači, "istinu", koja nas "oslobađa" od svakog neimanja ili ograničenja bilo koje vrste.

*Čovjek može uokviriti ili osloboditi zvijezdu, urolati
u njezinu putanju, a ipak ne učiniti neku važnu stvar
pred Bogom kao onaj što je pustio zlatom optočenu
misao, koja bi prožimala generacije kroz vrijeme.
- H. W. Beecher*

Pitanja i odgovori šesnaestog tjedna

151. O čemu ovisi bogatstvo?
O shvaćanju kreativne prirode misli.
152. U čemu se sastoji istinska vrijednost?
U svojoj razmjenskoj vrijednosti.
153. O čemu ovisi uspjeh?
O duhovnoj moći.
154. O čemu ovisi ta moć?
O korištenju: korištenje određuje njezinu egzistenciju.
155. Kako možemo preuzeti svoju sudbinu iz ruku slučajnosti?
Svjesnim shvaćanjem stanja koja želimo vidjeti manifestiranim u svojim životima.
156. Što je onda veliki posao života?
Mišljenje.
157. Zašto je tome tako?
Zato što je misao duhovna, i stoga kreativna. Zato svjesno kontroliranje misli znači kontroliranje okolnosti, stanja, okoline i sudbine.
158. Što je izvor svega zla?
Destruktivno mišljenje.
159. Što je izvor svega dobra?
Znanstveno korektno mišljenje.
160. Što je znanstveno mišljenje?
Prepoznavanje kreativne prirode duhovne energije i naša sposobnost kontroliranja te energije.

*Najveći događaji neke ere su njegove najbolje misli.
U prirodi je misli da sama pronađe svoj način za akciju.
- Bovee*

Simboli i realitet

PISMO O PRIJENOSU

Vrsta božanstva koju čovjek, svjesno ili nesvjesno, obožava, ukazuje na intelektualni status obožavatelja. Pitajte Indijanca o Bogu i on će vam opisati moćnog poglavicu slavnog plemena. Pitajte poganina o Bogu i pričat će vam o bogu vatre, bogu vode, bogu ovog i onog.

Pitajte Izraelca o Bogu i on će vam pričati o Bogu Mojsija, koji je zamislio lukavo vladanje pomoću mjera prisile: otud Deset zapovjedi. Ili o Jakovu, koji je vodio Izraelce u bitku, konfiscirao vlasništvo, ubio zatvorenike i razorio gradove.

Takozvani pogani, "uklesavali su slike" bogova koje su običavali štovati, no najinteligentniji među njima smatrali su te slike samo idolima pomoću kojih su se mogli mentalno koncentrirati na kvalitete koje su željeli eksternalizirati u svojim životima.

Mi, ljudi dvadesetog stoljeća, štuju Boga ljubavi u teoriji, no u praksi sebi stvaramo "idole bogatstva", "moći", "običaja" i "konvencionalnosti". Pred njima se klanjamo i obožavamo ih. Koncentriramo se na njih, pa su stoga oni time i eksternalizirani u našim životima.

Učenik koji ovlada sadržajem sedamnaestog tjedna neće griješiti u simbolima realiteta: zanimat će ga uzroci, a ne učinci. Koncentrirat će se na realitete života i neće biti razočaran rezultatima.

1. Rečeno nam je da imamo "vlast nad svim stvarima". Ta je vlast utemeljena pomoću uma. Misao je aktivnost koja kontrolira svaki inferiorniji princip. Najviši princip, zbog svoje superiornije biti i kvalitete, nužno određuje okolnosti, aspekte i odnos sa svime s čim kontaktira.
2. Vibracije mentalne sile su najfinije i, posljedično tomu, najmoćnije u postojanju. Za one koji percipiraju prirodu i transcendentnost mentalne sile, sve fizičke sile postaju beznačajne.
3. Naučeni smo gledati na svemir kroz leće naših pet osjetila. Iz tih iskustava izviru naše antropomorfne koncepcije, no istinske koncepcije osiguravaju se jedino duhovnim uvidom. Taj uvid zahtijeva ubrzavanje vibracija uma, koje su osigurane jedino ukoliko se um kontinuirano koncentrira u danom smjeru.
4. Kontinuirana koncentracija znači jednakomjeran, neprekinuti tok misli, a rezultat je strpljivog, upornog, ustrajnog i dobro reguliranog sustava.
5. Velika su otkrića rezultat dugih neprekidnih istraživanja. Ovladavanje matematičkom znanošću zahtijeva godine koncentriranog napora, pa se i najveća znanost - ona o umu - razotkriva samo koncentriranim naporom.
6. Koncentracija je uvelike krivo shvaćena. Izgleda da postoji ideja o naporu ili aktivnosti pridruženoj koncentraciji, a zapravo se nužno radi upravo o suprotnosti. Veličina glumca leži u činjenici zaboravljanja svega svojega pri oblikovanju karaktera uloge: glumac se potpuno identificira s njom kako bi utjecao na publiku realizmom svoje izvedbe. To će dati stvarno dobru ideju o istinskoj koncentraciji: trebate biti snažno zainteresirani za svoje misli, zaljubljeni u svoj lik, kao da ste svjesni samo toga. Takva koncentracija vodi intuitivnoj percepciji i trenutnom uvidu u prirodu objekta na kojeg se koncentriramo.
7. Sve znanje rezultat je koncentracije upravo takve vrste: upravo su tako otkrivene tajne Neba i Zemlje; tako je um postao magnetom: želja za znanjem vuče znanje, neodoljivo ga privlačeći i čineći ga vašim vlastitim.
8. Želja je uvelike podsvjesna: svjesna želja rijetko realizira svoj objekt ako taj objekt nije u trenutnom dohvat. Podsvjesna želja stimulira latentne sposobnosti uma, pa se teški problemi rješavaju naizgled sami od sebe.

9. Podsvjesni um može biti lažno pobuđen i pokrenut u bilo kom smjeru, te služiti bilo kojoj svrsi pomoću koncentracije. Praksa koncentracije zahtijeva kontrolu fizičkog, mentalnog i psihičkog bića: svi oblici svijesti - bilo fizički, mentalni ili fizički - sve mora biti pod kontrolom.
10. Duhovna je istina, stoga, kontrolirajući faktor: upravo vam ona omogućava rast izvan ograničenog postignuća i dosezanje točke gdje ćete moći prenijeti oblike misli u karakter i svijest (svjesnost).
11. Koncentracija ne znači samo mišljenje o misli već i transmutaciju tih misli u praktične vrijednosti; prosječna osoba nema koncepciju o značenju koncentracije. Postoji uvijek poziv za "imati", no nikada za "biti"; ne uspijevaju razumjeti da ne mogu imati jedno bez drugog, da najprije moraju naći "kraljevstvo" prije nego što mogu "dodavati stvari". Trenutačni entuzijazam nema nikakvu vrijednost, tek je nevezano samopouzdanje u ostvarivanje cilja.
12. Um može smjestiti ideal nešto više i ne uspjeti ga ostvariti; može pokušati letjeti na neuvježbanim krilima i umjesto leta pasti na zemlju; no to nije razlog da se ne pokuša još jedanput.
13. Slabost je jedina barijera mentalnom postignuću; pridružite slabost fizičkim ograničenjima ili mentalnim neizvjesnostima i pokušajte opet; lagano, savršenstvo će se ostvariti ponavljanjem.
14. Astronom usredotočuje svoj um na zvijezde, i one odaju svoje tajne; geolog usmjerava svoj um na konstrukciju Zemlje, pa imamo geologiju; tako je sa svim stvarima. Ljudi usredotočuju svoje umove na probleme života, a rezultat je ogroman i kompleksan društveni red.
15. Mentalno otkriće i postignuće rezultati su želje, zajedno s koncentracijom: želja je najjači oblik akcije; što je želja ustrajnije, to je autoritativnije otkrivenje. Želja dodana koncentraciji silom će izvući bilo koju tajnu iz prirode.
16. U realiziranju velikih misli, u iskustvu velikih emocija, koje korespondiraju s velikim mislima, um je u stanju u kojem se cijene vrijednosti viših stvari.
17. Intenzitet najiskrenije koncentracije nekog trenutka i intenzitet težnje za postojanjem i postizanjem mogu nas odvesti dalje nego godine sporih i forsiranih napora: otpustit će zatvorske rešetke skepticizma, slabosti, impotentnosti i samoumanjivanja (samounižavanja), pa ćete shvatiti radost njihovog nadvladavanja.
18. Duh inicijative i originalnosti razvija se pomoću upornog i ustrajnog mentalnog napora. Poslovanje podučava vrijednosti koncentracije, ohrabruje odluke karaktera, razvija praktične uvide i brzinu zaključivanja. Mentalni je element u svakom komercijalnom pothvatu dominantan kao kontrolirajući faktor, a želja je prevladavajuća sila. Sve su komercijalne relacije eksternalizacija želje.
19. Mnoge robusne i supstancijalne vrline razvijene su u komercijalnom radu: um je smirivan i usmjeravan, postavši tako učinkovitim. Nužnost principijelnosti jačanje je uma kako bi postao nadmoćan rasijanostima i nekontroliranim impulsima instinktivnog života i tako uspješno prevladao sukob između višeg i nižeg sebstva.
20. Svi smo dinamične osobe, no sam generator nije ništa; um mora raditi kao generator: onda je koristan, a njegova će energija biti definitivno koncentrirana. Um je stroj čija je moć nezamisliva: misao je svedjelujuća moć. Ona je vladar i kreator svih formi i svih događaja koji se javljaju u formi. Fizička energija nije ništa u usporedbi sa svepotencijalnom mišlju, jer misao omogućava čovjeku iskorištavanje svih drugih prirodnih moći.
21. Vibracija je akcija misli: upravo je vibracija ta koja se proteže prema van i privlači potreban materijal za konstruiranje i građenje. Nema ništa misterioznog u svezi s moći misli: koncentracija jednostavno implicira mogućnost fokusiranja svijesti u točku gdje se ona identificira s objektom svoje pažnje. Kao što je apsorbirana hrana bit tijela, tako i um apsorbira objekt svoje pažnje, dajući mu život i postojanje.
22. Ako se koncentrirate na neku važnu stvar, intuitivna moć će pokrenuti i pomoći ulaženje u prirodu informacije koja će voditi k uspjehu.
23. Intuicija zaključuje bez pomoći iskustva ili memorije. Intuicija često rješava probleme koji su izvan shvaćanja moći razuma. Intuicija često dolazi nenadano i iznenađujuće, ona razotkriva istinu koju tražimo tako izravno da izgleda kao da dolazi od više moći. Intuicija

se može kultivirati i razvijati. Kako bismo to učinili, intuiciju moramo prepoznati i cijeniti; ako intuitivni posjetitelj primi kraljevsku dobrodošlicu, vraćat će se; što je srdačnija dobrodošlica, to će češći biti njegovi posjeti, no ako je ignoriran ili zanemarivan, posjeti će se prorijediti i postati uzgrednim.

24. Intuicija dolazi u tišini: veliki umovi često teže samoći i upravo se u takvim uvjetima rješavaju svi veći problemi života. Zbog tih razloga u svakom poslovanju čovjek koji si to može priuštiti ima svoj ured s privatnošću, gdje ga se neće ometati; ako si ne možete priuštiti ured s privatnošću, možete barem negdje naći mjesto gdje možete biti sami nekoliko minuta svakog dana kako biste trenirali misli duž pravaca koji će vam omogućiti onu nepobjedivu moć koju nužno morate postići.
25. Upamtite da je podsvijest fundamentalno svemoćna: nema granica stvarima koje se mogu učiniti kada joj se da moć djelovanja. Vaš stupanj uspjeha određen je prirodom vaše želje. Ako je priroda vaše želje u skladu s prirodnim zakonom ili Univerzalnim umom, ona će postupno osloboditi um i dati vam nepobjedivu hrabrost.
26. Svaka je prepreka prevladana, sve su bitke dobivene: to će vam dati više vjere u vlastitu moć, pa ćete imati i veću sposobnost pobjeđivanja. Vaša je snaga određena vašim mentalnim stajalištem: ako je to stajalište uspjeha i trajno udruženo s izravnom svrhom, iz nevidljivog ćete područja privući sebi stvari koje tiho zahtijevate.
27. Držanjem misli u umu, ona će postupno poprimiti opipljivu formu. Jasna i odlučna svrha potiče uzrok na kretanje: on odlazi u nevidljivi svijet i pronalazi potreban materijal koji služi vašoj svrsi.
28. Možda težite simbolima moći umjesto samoj moći. Možda težite slavi umjesto časti, obilju umjesto blagostanju, poziciji umjesto služenju: u svakom ćete takvom slučaju vidjeti kako se stečeno pretvara u pepeo kada ga dosegnete.
29. Prerano sazrelo bogatstvo ili pozicija ne mogu se zadržati jer još nisu bili zasluženi: dobivamo samo ono što dajemo, a oni koji pokušaju dobiti bez davanja, uvijek će konstatirati kako zakon kompenziranja nemilosrdno održava egzaktnu ravnotežu.
30. Trka je do sada bila okrenuta novcu i drugim isključivim simbolima moći, no tek sa shvaćanjem istinskog izvora moći možemo si dopustiti ignoriranje simbola. Čovjek s velikim bankovnim računom smatra nepotrebnim puniti svoje džepove zlatom; tako je i s čovjekom koji je pronašao istinski izvor moći: više ga ne interesiraju oponašanja ili umišljenost.
31. Misao uobičajeno vodi prema vanjskom svijetu u evolucijskim smjerovima, no može ugoditi i unutarjem svijetu, gdje će zadržavati osnovne principe stvari - srce stvari, duh stvari. Kada dosegnete srce stvari, relativno je lako razumjeti ih i njima upravljati.
32. Razlog tomu je to što je duh stvari stvar po sebi, vitalni dio svake stvari, realna supstancija. Forma je jednostavno manifestacija duhovne aktivnosti unutarnjeg svijeta u vanjskom svijetu.
33. Za vježbu ovog tjedna, koncentrirajte se, koliko je moguće, u skladu s metodom prikazanom u ovoj lekciji. Neka ne postoji nikakav svjesni napor ili aktivnost pridružena vašoj namjeri. Potpuno se opustite i izbjegavajte bilo kakvu misao zabrinutosti glede rezultata. Prisjetite se da moć dolazi sa spokojstvom. Neka misao ostane na vašem objektu sve dok se potpuno ne identificira s njim, sve dok u svijesti nemate ništa drugo.
34. Ukoliko želite eliminirati strah, koncentrirajte se na hrabrost.
35. Ako želite eliminirati nedostatke, koncentrirajte se onda na obilje.
36. Ako želite eliminirati bolest, koncentrirajte se na zdravlje.
37. Uvijek se koncentrirajte na ideal kao na već postojeću činjenicu. To je Elohim, stanica zametka, životni princip koji nastavlja rasti, ulazi u nju te postaje i pokreće one uzroke koji vode izravnom stvaranju nužnih odnosa kako bi se eventualno manifestirala u formu.

*Misao je vlasništvo samo onih
koji je mogu zadržati.*

- Emerson

Pitanja i odgovori sedamnaestog tjedna

161. Što je istinska metoda koncentriranja?
Postati identificiran s objektom svoje misli, a da nema svjesnosti o ičem drugom.
162. Što je rezultat te metode koncentriranja?
Pokretanje nevidljivih sila koje neodoljivo dovode do korespondencije uvjeta i misli.
163. Što je kontrolni faktor u ovoj metodi mišljenja?
Duhovna istina.
164. Zašto je tome tako?
Zato što priroda naše želje mora biti u harmoniji s prirodnim zakonom.
165. Što je praktična vrijednost te metode koncentriranja?
Misao transmutira u prirodu, a dispozicija u prirodi magnet je koji kreira okolinu individue.
166. Što je kontrolni faktor svakog komercijalnog nastojanja?
Mentalni element.
167. Zašto je tome tako?
Zato što je Um vladar i kreator svih formi i svih događanja u formi.
168. Kako funkcionira koncentriranje?
Razvojem moći percepcije, mudrosti, intuicije i pronicljivosti.
169. Zašto je intuicija superiornija razumu?
Zato što ne ovisi o iskustvu ili sjećanju i često donosi rješenje naših problema uključenim metodama koje u potpunosti ignoriramo.
170. Što je rezultat težnje simoblima realiteta?
Oni se često pretvaraju u pepeo odmah po njihovom preuzimanju, jer je simbol samo vanjska forma duhovne aktivnosti unutarnjeg svijeta: stoga, ukoliko prije toga ne možemo posjedovati duhovni realitet, forma nestaje.

Zakon privlačenja

PISMO O PRIJENOSU

Za svoj rast moramo dobiti sve što je potrebno za taj rast. To se ostvaruje pomoću zakona privlačenja. Taj je zakon ekskluzivno sredstvo koje diferencira pojedinca od Univerzalnog.

Mislite na trenutak: Što bi bio čovjek ukoliko ne bi bio suprug, otac ili brat, ukoliko ne bi bio zainteresiran za društveni, ekonomski, politički ili religiozni svijet? Ne bio bi ništa drugo doli apstraktni, teorijski ego. Egzistiramo, stoga, samo u odnosu s cjelinom, u svom odnosu s drugim ljudima, u svom odnosu s društvom.

Taj odnos konstituira njegovu okolinu. Postoji, stoga, samo u svom odnosu s okolinom i ni na kakav drugi način.

Evidentno je, stoga, da je je individua jednostavno diferencijacija jednog Univerzalnog uma, "koji rasvjetljuje svakog čovjeka koji dolazi na svijet", a njegova takozvana individualnost ili osobnost sastoji se ni od čega drugog doli od načina na koji se odnosi prema cjelini.

To zovemo njegovom okolinom, a ona se stvara zakonom privlačenja. Osamnaesti tjedan, koji slijedi, reći će nešto više u vezi s tim važnim zakonom.

1. Postoji promjena u misli svijeta. Ta se promjena tiho događa među nama i važnija je od bilo čega što je svijet prošao od propasti poganstva.
2. Postojeće revolucije u mišljenjima svih klasa ljudi, najvažnijih i najkulturnijih ljudi jednako kao i onih iz radničke klase, nesumnjivo je jedinstvena u povijesti svijeta.
3. Znanost je nedavno došla do tako velikih otkrića, otkrila takve beskonačne resurse, otkrila tako enormne mogućnosti i tako neočekivane sile da znanstvenici sve više oklijevaju afirmirati određene teorije kao utemeljene i neupitne, ili nijekati druge teorije kao apsurdne ili nemoguće.
4. Rođena je nova civilizacija. Običaji, vjerovanja i predrasude prolaze. Vizija, povjerenje i uslužnost dolaze na njihovo mjesto. Čovječanstvo se lišava ograničenja tradicija, a budući da se više ne konzumira smeće materijalizma, misao se oslobađa, a zakružena istina uzdiže se pred začuđenim mnoštvom.
5. Cijeli se svijet našao u razdoblju pred novom sviješću, pred novom moći i pred novim ispunjenjem unutar sebe.
6. Fizikalna je znanost rastvorila materiju u molekule, molekule u atome, atome u energiju, a preostalo je, kako je rekao gosp. J. A. Flemingu u svom govoru pred Kraljevskim institutom, rastvoriti tu energiju u um. On kaže: "U svojoj konačnoj biti, energija nam može biti neshvatljiva, osim ako je ne shvatimo kao prezentaciju izravnog djelovanja onog što nazivamo Um ili Volja."
7. A taj je Um sveprisutan i fundamentalan. Um je imanentan i u materiji kao i u duhu. To je održavajući, energizirajući, sveprisutan Duh svemira.
8. Svaka živa stvar mora se održavati tom svemoćnom Inteligencijom: uočavamo razliku u pojedinačnim životima, koji se uveliko mjere stupnjem te inteligencije koju manifestiraju. Upravo ta viša inteligencija javlja se u životinjama spram one u biljkama, a čovjek, pak, ima višu inteligenciju od životinje, pa zaključujemo da povećana inteligencija uvijek iznova indicira moć individue u njezinom kontroliranju načina djelovanja, a time i svjesnog prilagođavanja svojoj okolini.
9. Baš to prilagođavanje zaokuplja pažnju najvećih umova, a to se pridruživanje sastoji jedino u prepoznavanju postojećeg reda (uređenja) u Univerzalnog umu, jer je dobro poznato da će se taj Um pokoravati nama u izravnoj proporciji s našim pokoravanjem tom Umu.

10. Upravo nam je prepoznavanje prirodnih zakona omogućilo poništavanje vremena i prostora, uzlet u visine te plutanje željeza, a što je veći stupanj inteligencije, to je bolje prepoznavanje tih prirodnih zakona i veća će biti moć koju možemo posjedovati.
11. To prepoznavanje sebstva kao individualizacije te Univerzalne inteligencije omogućava individuama kontroliranje onih formi inteligencije koje još nisu dosegle tu razinu samoprepoznavanja: te forme ne znaju da ta Univerzalna inteligencija prožima sve stvari, spremne za poziv na akciju; one ne znaju za svoju mogućnost odziva na svaki zahtjev, i stoga su u ropstvu zakona vlastitog postojanja.
12. Misao je kreativna, a princip na kojem je zakon utemeljen dubok je, legitiman i inherentan prirodi stvari: no ta kreativna moć ne izvire u individui, već u Univerzalnom, izvoru i spremniku sve energije i supstancije. Individua je jednostavno kanal za distribuciju te energije.
13. Pojedinačno je jednostavno sredstvo kojim Univerzalno proizvodi različite kombinacije koje rezultiraju formiranjem fenomena, ovisnih o zakonu vibriranja, pri čemu različiti omjeri brzine kretanja u primarnoj supstanciji formiraju nove supstancije samo u preciznim, točnim bročanim omjerima.
14. Misao je nevidljiva veza kojom individualno pristupa komuniciranju s Univerzalnim, konačno s Beskonačnim, vidljivo s Nevidljivim. Misao je čarolija kojom se ljudi transformiraju u bića koja misle, znaju, osjećaju i djeluju.
15. Kako prikladan aparat omogućava oku otkrivanje svjetova, neovisno o udaljenostima od milijuna milja, tako je, s primjerenim razumijevanjem, čovjeku bilo omogućeno komunicirati s Univerzalnim Umom, izvorom svekolike moći.
16. Razumijevanje, koje se obično razvija, jednako je vrijedno kao i telefonska kutija bez žica ili centralne stanice: ustvari, ono uobičajeno nije ništa više od "vjerovanja" koje baš ništa ne znači. Indijanci vjeruju u nešto, a tako vjeruju i divljaci s Kanibalskih otoka, no to ništa ne dokazuje.
17. Jedino vjerovanje koje ima kakvu vrijednost je ono vjerovanje koje je stavljeno u mirovanje i koje se demonstriralo kao činjenica: ono više nije vjerovanje, već je postalo živa Vjera ili Istina.
18. Tu su Istinu mogle testirati stotine tisuća ljudi, a potvrđena je Istinom proporcionalno korisnosti uporabljenih aparata.
19. Čovjek ne bi očekivao lociranje zvijezda na udaljenosti od stotina milijuna milja bez dovoljno jakog teleskopa, pa se stoga znanost neprestance angažira u gradnji sve većih i moćnijih teleskopa, što je kontinuirano nagrađivano dodatnim znanjem o nebeskim tijelima.
20. Tako je to i s razumijevanjem: ljudi kontinuirano napreduju u metodama koje koriste kako bi komunicirali s Univerzalnim umom i njegovim beskonačnim mogućnostima.
21. Univerzalni se um sam manifestira u objektivnom (objektivitetu) pomoću zakona privlačenja, po kojem svaki atom ima privlačnost prema svakom drugom atomu u beskonačnim stupnjevima intenziteta.
22. Tim se zakonom kombiniranja i privlačenja združuju stvari. Taj je zakon univerzalna primjena i jedino sredstvo kojim se svrha postojanja pretvara u učinak.
23. Izražavanje rasta ostvaruje se na najljepši način pomoću instrumentarija ovog Univerzalnog zakona.
24. Za rast moramo dobiti ono što je bitno za naš rast, no kako smo svi cijelo vrijeme potpuno entitet misli, ta nam kompletnost omogućava primati samo kada dajemo. Rast je, stoga, uvjetovan recipročnom akcijom, i uvidjet ćemo kako na mentalnoj razini slično privlači slično, kako mentalne vibracije odgovaraju (odzivaju se) samo u mjeri svoje vibracijske harmonije.
25. Tada će se, očito, misli obilja odazivati samo na slične misli; bogatstvom individue smatra se ono što je inherentno toj individui. Obilje unutarnjeg svijeta pokazalo se tajnim privlačenjem obilja u vanjskom svijetu. Sposobnost proizvodnje smatra se stvarnim izvorom bogatstva pojedinca. S tog će razloga onaj koji sa srcem radi na svom poslu sigurno ostvariti neograničeni uspjeh. Dat će i kontinuirano davati, a što više daje, to će više primati.

26. Što rade veliki financijeri Wall Streeta, vođe industrije, državnici, odvjetnici velikih korporacija, investitori, liječnici, autori, čime svaki od njih pridonosi zbroju ljudske sreće ako ne pomoću moći svojih misli.
27. Misao je energija kojom se zakon privlačenja aktivira, što se vjerojatno manifestira obiljem.
28. Univerzalni um je stacionaran um ili supstancija u ravnoteži. Diferencira se u formu svojom moći mišljenja. Misao je dinamička faza uma.
29. Moć ovisi o svijesti o moći: ukoliko je ne koristimo, izgubit ćemo je, a ukoliko je nismo svjesni, ne možemo je koristiti.
30. Korištenje te moći ovisi o pažnji: stupanj pažnje određuje naš kapacitet stjecanja znanja, što je drugo ime za moć.
31. Pažnja se smatra razlikovnom karakteristikom genija. Kultiviranje pažnje ovisi o vježbi.
32. Poticaj pažnji je interes. Što je veći interes, to je veća pažnja; što je veća pažnja, to je veći interes, akcija i reakcija. Počnite s usmjeravanjem pažnje; uskoro ćete pobuditi zanimanje; taj će interes privući više pažnje, a ta će pažnja proizvesti veći interes, itd. Ta će Vam vježba omogućiti kultiviranje moći pažnje.
33. Ovaj tjedan koncentrirajte se na moć stvaranja. Težite uvidu i percepciji. Pokušajte naći logičku osnovicu vjeri u sebi. Neka misao održava pažnju na činjenici da fizički čovjek živi, kreće se i ima svoje postojanje u održavatelju svekolikog organskog života: mora disati kako bi živio. Onda umirite misli na činjenici da duhovni čovjek također živi i kreće se, da je njegovo postojanje u sličnoj, no istančanijoj energiji, o kojoj mora ovisiti njegov život, pa u fizičkom svijetu nema formiranja nikakvog života sve dok se ne posije sjeme i nikakvog ploda više od onog kojeg može proizvesti taj izvor; tako i u duhovnom svijetu nema proizvedenog učinka sve dok se ne posije sjeme, pri čemu će plod ovisiti o prirodi sjemena, odnosno rezultati koji se osiguravaju ovisit će o percepciji zakona u moćnoj domeni kauzacije, najvišoj evoluciji ljudske svijesti.

*Nema misli u mom umu, jer ona brzo
teži svojoj konverziji u moć i
organizira ogroman intrumentarij sredstava.
- Emerson*

Pitanja i odgovori osamnaestog tjedna

171. Kako se mjeri razlika u životu pojedinaca?
Stupnjem inteligencije koju manifestiraju.
172. Koji je zakon kojim individualno može kontrolirati druge forme inteligencije?
Prepoznavanjem sebstva kao individualizacije Univerzalne inteligencije.
173. Gdje izvire kreativna moć?
U Univerzalnog.
174. Kako Univerzalno kreira formu?
Pomoću individualnog.
175. Što je poveznica između individualnog i Univerzalnog?
Misao.
176. Kojim se zakonom aktiviraju sredstva egzistiranja?
Zakonom ljubavi.
177. Kako se taj zakon pokreće?
Zakonom rasta.
178. O kojim uvjetima ovisi zakon rasta?
O recipročnoj akciji. Individualno je uvijek kompletno, a to uvijek omogućava primanje samo ukoliko dajemo.
179. Što je to što dajemo?
Misao.
180. Što primamo?
Misao, koja je supstancija u ravnoteži i koja se konstantno diferencira u formu onim što mislimo.

*Misli, čak više od očitih djelovanja,
otkrivaju karakter.
- W. S. Plumer*

Mentalna hrana

PISMO O PRIJENOSU

Strah je moćna forma misli. Ona paralizira živčane centre, djelujući tako na cirkulaciju krvi. To, posljedično, paralizira sustav mišića, pa tako strah utječe na cijelo biće - tijelo, mozak i živce, fizičko, mentalno i mišićno.

Naravno, način prevladavanja straha je svjesnost o moći. Što je ta misteriozna vitalna sila koju nazivamo moć? Ne znamo, kao što ne znamo ni što je elektricitet. No znamo da udovoljavanjem zahtjevima zakona koji vladaju elektricitetom, ta moć može biti poslušni sluga: osvijetlit će naše domove, gradove, pokretati strojeve i služiti nam u mnogim korisnim prilikama.

Isto je tako s vitalnom silom. Premda ne znamo što je ona, i vjerojatno nikada nećemo znati, znamo da je ona primarna sila koja se manifestira kroz živa tijela, i ako se udovoljava zakonima i principima koji vladaju tom moći, možemo se otvoriti znatno obilnijem dotoku vitalne energije i tako izraziti najviši mogući stupanj mentalne, moralne i duhovne učinkovitosti.

Ovdje prezentirana lekcija govori nam o vrlo jednostavnom načinu razvijanja te vitalne sile. Ako ćete prakticirati izložene informacije u ovoj lekciji, uskoro ćete razviti osjećaj moći, što je uvijek bila razlika koja je označavala genije.

1. Potraga za istinom više nije rizična avantura, već je to sustavni proces, logičan u svom funkcioniranju. Svaka vrsta iskustva može nam nešto reći u vezi s donošenjem odluka.
2. Težeći ka istini, želimo doseći konačni uzrok. Znamo da je svako ljudsko iskustvo neki učinak, posljedica, pa zato i možemo verificirati uzrok i shvatiti kako se radi o samo jednom uzroku: možemo li ga kontrolirati, dobit ćemo učinak ili iskustvo, čime će i učinak ili iskustvo također biti pod našom kontrolom.
3. Ljudsko iskustvo više neće biti poput nogometne lopte sudbine: čovjek više neće biti dijete sreće, već će sudbina i sreća biti jednako tako lako kontrolirani kao što kapetan kontrolira svoje plovilo ili inženjer svoj vlak.
4. Sve se stvari, u konačnici, rastvaraju u isti element, transmutirajući tako jedna u drugu. Uvijek moraju biti u odnosu i ne mogu nikada biti u opoziciji jedna drugoj.
5. U fizičkom svijetu postoji bezbroj kontrasta i oni se mogu, zbog pogodnije komunikacije, označavati različitim imenima. Postoje tako veličine, boje, nijanse ili krajevi svim stvarima. Postoji Sjeverni pol i Južni pol, unutra i izvana, vidljivo i nevidljivo, no ti izrazi uglavnom služe za isticanje suprotstavljenih ekstrema.
6. To su imena dana paru različitih dijelova jednog kvantiteta. Dva ekstrema su relativna: nisu razdvojeni entiteti, već su dva dijela ili aspekta cjeline.
7. U mentalnom svijetu nalazimo isti zakon: govorimo o znanju i neznanju: neznanje je nedostatak znanja, i stoga je to jednostavno riječ koja označava odsutnost znanja, nema nikakve esencije u sebi.
8. U moralnom svijetu ponovno nalazimo isti zakon: govorimo o dobru i zlu, no Dobro je realitet, nešto opipljivo, dok je Zlo jednostavno negativno stanje, odsustvo Dobrog. Zlo se katkada smatra vrlo realnim stanjem, no ono nema nikakvih principa, vitalnosti, nikakvog života. To nam je poznato jer se ono uvijek može razoriti Dobrim; kao što istina uništava zabludu, a svjetlo uništava tamu, tako Zlo nestaje kada se pojavljuje Dobro. Stoga, postoji samo jedan zakon u moralnom svijetu.
9. Isti zakon nalazimo i u duhovnom svijetu; govorimo o Umu i materiji kao dvjema razdvojenim entitetima: jasniji uvid čini očitim postojanje samo jednog funkcionalnog temelja, a to je Um.
10. Um je stvaran i vječan. Materija se uvijek mijenja. Znamo kako u eonima vremena sto godina izgleda samo kao jedan dan. Ako stojimo u bilo kojem velikom gradu i

usredotočimo pogled na beskrajne velike i veličanstvene zgrade, ceste, električne automobile, telefone, električna svjetla i sve druge pogodnosti moderne civilizacije, moramo se prisjetiti kako ništa od toga nije tamo postojalo prije 100 godina, te kada bi mogli stajati na istom mjestu poslije 100 godina, s velikom bi vjerojatnošću samo nešto od toga ostalo.

11. U životinjskom carstvu nalazimo isti zakon promjene. Milijuni i milijuni životinja dolaze i prolaze, tek nekoliko godina čini njihov raspon života. U biljnom svijetu promjena je još brža. Mnoge biljke i skoro sve trave dođu i odu u jednoj jedinoj godini. Kada prijeđemo na neorgansko, očekujemo kako ćemo naći nešto supstancijalnije, no kada uperimo pogled na očito zemljani kontinent, govori nam se da se on izdigao iz oceana; gledamo gigantske planine, a govori nam se da se na mjestu gdje stojimo nekada nalazilo jezero; dok stojimo u strahopoštovanju pred velikim stijenama u Yosemite dolini, možemo lagano pratiti put ledenjaka koji su odnosili sve pred sobom.
12. Prisutni smo neprestanoj promjeni i znamo da promjena nije ništa drugo doli evolucija Univerzalnog uma, veliki proces kojim se sve stvari kontinuirano kreiraju uvijek iznova, pa spoznajemo da je materija forma koju uzima Um, i stoga je jednostavno - stanje. Materija nema temelja: Um je jedini temelj.
13. Tako spoznajemo da je Um jedini temelj koji funkcionalno djeluje u fizičkom, moralnom i duhovnom svijetu.
14. Također znamo da je taj um stacionaran - um u mirovanju. Također znamo da je sposobnost individue mišljenje: ono je sposobnost djelovanja na Univerzalni um i njegovo pretvaranje u dinamički um ili um u kretanju.
15. Da bismo to učinili, potrebno je osigurati energiju u formi hrane, jer čovjek ne može misliti bez jela, pa tako spoznajemo kako čak i duhovna aktivnost kao što je mišljenje ne može konvertirati u izvore zadovoljstva i profita ukoliko ne koristimo materijalna sredstva.
16. Potrebna je energija određene vrste za prikupljanje elektriciteta i njegovo konvertiranje u dinamičku snagu; potrebne su zrake Sunca za dobivanje potrebne energije kako bi se održavao život biljaka, a isto je tako potrebna energija u formi hrane za omogućavanje mišljenja kod pojedinaca kako bi time mogao djelovati na Univerzalni um.
17. Možete znati ili ne znati da misao konstantno - vječno - uzima formu, da vječito teži izražavanju, no ostaje činjenica da će se, ukoliko je misao moćna, konstruktivna i pozitivna, to jasno pokazati u stanju zdravlja, poslovanju i okolini. Ukoliko je misao slaba, kritična, destruktivna i općenito negativna, to će se manifestirati u tijelu kao strah, briga i živčanost; u financijama kao nedostatak i ograničenje te u neskladnim stanjima odnosa s okolinom.
18. Sve bogatstvo je plod moći: posjedovanja imaju vrijednost samo ukoliko se dijele s moći. Događaji su značajni samo ako utječu na moć; sve stvari predstavljaju određene forme i stupnjeve moći.
19. Znanje uzroka i posljedice, tj. učinka kako zakoni vladaju parom, elektricitetom, kemijskim afinitetom te gravitacijom omogućavaju ljudima hrabro planiranje i realiziranje bez straha. Ti se zakoni nazivaju prirodnim zakonima, jer vladaju fizičkim svijetom, no sva moć nije fizička moć: postoji i mentalna moć te moralna i duhovna moć.
20. Što su škole i sveučilišta nego mentalne energetske centrale - mjesta gdje se razvija mentalna moć.
21. Kako postoji mnogo snažnih energetskih centrala za primjenu snage u teškim strojevima, pri čemu se prikuplja sirovina i preobražava u životne potrebe i komfor, tako i mentalne energetske centrale prikupljaju sirovinu, koju kultiviraju i razvijaju u moć koja je beskonačno superiornija svim silama prirode, ma kako čudesne one mogle biti.
22. Što je sirovina koja se prikuplja u tisućama mentalnih energana diljem svijeta i razvija u moć koja očito kontrolira sve druge moći? U svojoj stacionarnoj formi to je Um, u svojoj dinamičkoj formi to je misao.
23. Ta je moć superiorna zato što egzistira na višoj razini, jer je omogućila čovjeku otkrivanje zakona kojim se mogu koristiti te predivne sile prirode i natjerati ih na rad za stotine i tisuće ljudi. Omogućila je ljudima otkrivanje zakona kojima se poništilo vrijeme i prostor, a uskoro će se prevladati i zakon gravitacije.

24. Misao je vitalna sila ili energija: ona je razvila i proizvela tako blistave rezultate u prošloj polovici stoljeća da bi to vrijeme bilo apsolutno nezamislivo čovjeku koji je postojao samo pedeset ili dvadeset pet godine ranije. Ako su takvi rezultati osigurani organiziranjem tih mentalnih energana u pedeset godina, što bi se sve moglo očekivati u sljedećih pedeset godina?
25. Supstancija iz koje se kreiraju sve stvari je beskonačna u kvantiteti. Znamo da svjetlost putuje brzinom od 300.000 km u sekundi, te da postoje zvijezde tako udaljene da je njihovoj svjetlosti potrebno 2.000 godina da dođe do nas, a znamo i da zvijezde postoje u svim dijelovima neba. Znamo, također, da ta svjetlost dolazi u valovima, stoga, ako eter kojim ti valovi putuju nije kontinuiran, svjetlost bi nas moglo promašiti. Možemo jedino zaključiti da postoji univerzalna prisutnost te supstancije, ili etera, ili sirovine.
26. Kako se onda ona manifestira u formi? U električnoj znanosti baterija se formira povezivanjem suprotnih polova cinka i bakra, što izaziva tijek struje od jednog do drugog, osiguravajući tako energiju. Taj isti proces ponavlja se s obzirom na svaki polaritet, a budući da sve forme ovise o brzini vibracija i posljedičnim međusobnim relacijama atoma, ukoliko želimo promijeniti formu manifestiranja, moramo promijeniti polaritet. To je zakon kauzalnosti.
27. Za vježbu ovog tjedna, koncentrirajte se i kada koristite riječ koncentrirati, mislim na sve što ta riječ implicira: postanite apsorbirani u objektu svoje misli kako ne biste bili svjesni ničeg drugog i radite to nekoliko minuta svakog dana. Budući da uzimate vremena koliko je potrebno za jelo kako bi tijelo moglo biti nahranjeno, zašto si ne biste uzeli vremena za asimiliranje mentalne hrane?
28. Neka misao miruje na činjenici da su stvari varljive. Zemlja nije ravna niti je u mirovanju; nebo nije kupola; sunce se ne kreće; zvijezde nisu male točkice svjetla; a materija, koju se nekoć smatralo fiksnom, u stanju je vječnog toka.
29. Pokušajte shvatiti kako se brzo približava dan - njegova je zora sada veoma blizu - kada će se misao i akcija morati prilagođavati na brzo rastuće znanje o funkcioniranju vječnih zakona.

*Tiha misao je, nakon svega, najmoćniji agent
u ljudskim stvarima.*

- Channing

Pitanja i odgovori devetnaestog tjedna

181. Kako se ekstremi suprotstavljaju?
Označavani su razlikovnim imenima, kao što su unutarnji i vanjski, vrh i dno, svjetlo i tama, dobro i zlo.
182. Jesu li to odvojeni entiteti?
Ne, oni su dijelovi ili aspekti jedne cjeline.
183. Što je zakon kreiranja u fizičkom, mentalnom i duhovnom svijetu?
Univerzalni um ili Vječna energija, iz koje sve stvari proizlaze.
184. Kakav je naš odnos s tim zakonom kreacije?
Omogućen je našom sposobnošću mišljenja.
185. Kako taj zakon kreacije postaje funkcionalan?
Misao je sjeme što rezultira akcijom, a akcija rezultira formom.
186. O čemu ovisi forma?
O brzini vibriranja.
187. Kako se može promijeniti brzina vibriranja?
Mentalnom akcijom.
188. O čemu ovisi mentalna akcija?
O polaritetu, akciji i reakciji između individualnog i Univerzalnog.
189. Izvire li kreativna energija u individualnom ili Univerzalnom?
U Univerzalnom, no Univerzalno se može manifestirati samo kroz individualno.
190. Zašto je nužno individualno?
Zato što je Univerzalno stacionarno i zahtijeva energiju kako bi se pokrenulo. To se postiže hranom, koja se pretvara u energiju, a ona zatim omogućava individui mišljenje. Kada pojedinac prestane jesti, prestaje misliti; onda više ne djeluje na Univerzalno; posljedično, više nema bilo kakve akcije ili reakcije; Univerzalno je onda samo čisti um u stacionarnoj formi - um u mirovanju.

Duh stvari

PISMO O PRIJENOSU

Već mnogo godina postoji beskrajna diskusija o izvoru zla. Teolozi su nam govorili o Bogu kao ljubavi te o njegovoj sveprisutnosti. Ako bi to bila istina, onda nema mjesta bez Boga. Gdje su onda zlo, Sotona i pakao? Pogledajmo:

Bog je Duh.

Duh je kreativni princip svemira.

Čovjek je napravljen po slici i prilici Božjoj.

Čovjek je, stoga, duhovno biće.

Jedina aktivnost koju posjeduje duh proizlazi iz njegove moći mišljenja.

Mišljenje je, stoga, kreativni proces.

Sve su forme, stoga, rezultat procesa mišljenja.

Destruktivna forma mora također biti rezultat procesa mišljenja.

Fikcionalne predstave forme također su rezultat kreativne moći misli kao, na primjer, u hipnotičkom stanju.

Očite predstave forme rezultat su kreativne moći misli kao, na primjer, u spiritizmu.

Invencija, organizacija i konstruktivan rad svih vrsta rezultat je kreativne moći misli, kao prilikom koncentriranja.

Kada se kreativna moć misli manifestira za dobro čovječanstva, rezultat nazivamo dobrim.

Kada se kreativna moć misli manifestira na destruktivan ili zao način, rezultat nazivamo zlom.

To indicira izvor i dobra i zla: to su samo riječi skovane slijedom koji indicira prirodu rezultata misaonog i kreativnog procesa.

Misao nužno prethodi i predodređuje akciju; akcija prethodi i predodređuje stanje.

Dvadeset prvi tjedan bolje će rasvijetliti tu važnu temu.

1. Duh stvari je ta stvar: nužno je fiksna, nepromjenjiva i vječna. Vaš duh ste vi: bez duha bili biste ništa. Postaje aktivan kada spoznajete svoj duh i njegove mogućnosti.
2. Možete imati sve blago Kristova kraljevstva, no dok to ne spoznate i ne koristite ga, nećete imati nikakvu vrijednost. Tako je i s vašim duhovnim bogatstvom: dok ga ne spoznate i ne počnete koristiti, neće imati nikakvu vrijednost. Jedan jedini uvjet duhovne moći je njezino spoznavanje i korištenje.
3. Sve velike stvari dolaze spoznajom. Žezlo moći je svijest i misao kao njezin glasnik, a taj glasnik neprestano oblikuje realitete nevidljivog svijeta u stanja i okoline vašeg objektivnog svijeta.
4. Mišljenje je istinski posao života. Moć je rezultat. Cijelo se vrijeme bavite s magičnom moći misli i svijesti. Kakve rezultate možete očekivati ako stalno zaboravljate na moć koja vam je dana na upravljanje?
5. Sve dok zaboravljate na tu moć, ograničavate se na površne uvjete i pretvarate u roba onih koji misle, onih koji prepoznaju svoju moć. Oni koji ne znaju, ukoliko neće misliti, morat će robovati i što će manje misliti, to će više morati raditi, a ujedno će i sve manje dobivati za svoj rad.
6. Tajna moći je savršeno razumijevanje principa, sila, metoda i kombinacija uma, te savršeno shvaćanje svog odnosa s Univerzalnim umom. Dobro je upamtiti nepromjenjivost tih principa. Kada to ne bi bilo tako, ne bi bili pouzdani: svi su principi ili zakoni nepromjenjivi.
7. Ta stabilnost je vaša prilika. Vi ste njezin aktivni atribut, kanal njezine aktivnosti. Univerzalno može djelovati samo kroz individualno.
8. Kada počnete percipirati bit Univerzalnog unutar sebe kao sebe, počete ćete djelovati, počete ćete osjećati svoju moć. Ona je gorivo koje pokreće imaginaciju: ona će upaliti baklju

inspiracije, što će dati vitalnost mislima, a to će vam omogućiti povezivanje sa svim nevidljivim silama svemira. Ta će vam moć omogućiti planiranje bez straha i savršene izvedbe.

9. No percepcija dolazi samo u tišini: ona je, izgleda, uvjet potreban za sve velike namjere. Vi ste entitet vizualiziranja. Imaginacija je vaša radionica. Upravo u njoj se moraju vizualizirati vaši ideali.
10. Savršeno razumijevanje prirode ove moći primarni je preduvjet za njezino manifestiranje: nužno je vizualiziranje cijele metode, uvijek iznova, kako biste je mogli koristiti uvijek kada to prilike zahtijevaju. Beskonačnost mudrosti slijedi metodu, pri čemu možemo bilo kada, na svoj zahtjev, dobiti inspiraciju svemogućeg Univerzalnog uma.
11. Ukoliko ne uspijemo spoznati taj unutarnji svijet, te ga time isključiti iz naše svijesti, on će ipak i dalje biti osnovna činjenica našeg postojanja; a kada ga naučimo spoznati, ne samo u sebi nego i u svim ljudima, događajima, stvarima i okolnostima, otkrit ćemo "Kraljevstvo nebesko", za koje nam se govori da je "unutar" nas.
12. Naši neuspjesi rezultat su djelovanja potpuno istog principa. Princip je nepromjenjiv: njegovo je djelovanje precizno, nema odstupanja; ako promišljamo nedostatke, ograničenja, nesklad, nalaziti ćemo na svakom koraku na rezultate takvog mišljenja; ako mislimo o siromaštvu, nesreći ili bolesti, glasnik misli nosit će zahtjeve, jednako kao i svaku drugu misao, a rezultat će također biti veoma izvjestan. Ako se bojimo nadolazeće propasti, moći ćemo reći zajedno s Jobom: "Stvar koje sam se bojao, snašla me"; ukoliko mislimo kruto ili ignorantски, privući ćemo na sebe rezultate svoje ignorancije.
13. Ta moć misli, ako se korektno razumije i koristi, najveći je automat ikada sanjan: no ako nije shvaćena ili se neprimjereno koristi, rezultat će biti, s maksimalnom vjerojatnošću, katastrofalan, kao što smo već vidjeli. Pomoću te moći možete pouzdano poduzimati stvari koje se čine nemogućima, jer je ta moć tajna svih inspiracija i svih genija.
14. Biti inspiriran znači izaći iz uhodanih puteva, iz kolotečine, jer izvanredni rezultati zahtijevaju izvanredna sredstva. Kada spoznate Jednost ili Sjedinjenost sa svim stvarima, kao i to da je izvor svekolike moći unutar toga, dobit ćete izvor inspiracije.
15. Inspiracija je vrsta upijanja ili usvajanja, umjetnost samorealizacije, umjetnost prilagođavanja individualnog uma Univerzalnog uma, umjetnost pridruživanja primjerenog mehanizma svemogućem izvoru, umjetnost razlikovanja ili ograničavanja onog što je bez oblika u formu (prvi zakon forme S. Browna - op. prev.), umjetnost pretvaranja u kanal za tijek Beskonačne mudrosti, umjetnost vizualiziranja savršenstva, umjetnost shvaćanja sveprisutnosti Svemoći.
16. Razumijevanje i vrednovanje činjenice da je Beskonačna moć sveprisutna, i stoga je jednako u beskonačno malom kao i u beskonačno velikom, omogućit će apsorpciju njezine esencije; daljnje razumijevanje činjenice da je ta moć Duh, i stoga nedjeljiva, omogućit će nam cijeniti njezinu prisutnost na svim točkama u isto vrijeme.
17. Razumijevanje tih činjenica, najprije intelektualno, a onda i emocionalno, omogućit će nam veliku apsorpciju iz tog oceana beskonačne moći (more ZPE - op. prev.). Intelektualno razumijevanje neće nam biti od koristi ukoliko se u akciju ne uvedu emocije: misao bez emocija je hladna. Potrebna kombinacija je misao i osjećaj.
18. Inspiracija dolazi iz unutarnjeg svijeta. Tišina je nužna, osjeti moraju utihnuti, mišići se opustiti, odmor kultivirati. Kada sve to posjedujete, doći ćete do posjedovanja osjećaja stabilnosti i moći prijema informacija ili inspiracije ili mudrosti, ma što to bilo potrebno za razvoj namjere/svrhe/cilja.
19. Nemojte brkati te metode s onima vidovitosti (ESP-a), one nemaju ništa zajedničko. Inspiracija je umjetnost primanja i stvaranja svega što je najbolje u životu; poslovanje je razumijevanje i upravljanje tim nevidljivim silama, umjesto da one upravljaju vama. Moć uključuje služenje; inspiracija uključuje moć; razumijevanje i primjena metode inspiriranja znači postati nadčovjekom.
20. Možemo živjeti u sve većem obilju svaki put kada udišemo, ukoliko dišemo svjesno, s namjerom. AKO je vrlo važan uvjet u ovom slučaju, jer namjera vlada pažnjom, a bez pažnje osigurat ćete samo prosječne rezultate, koje može ostvariti svatko: to je izjednačavanje ponude i potražnje.

21. Kako biste osigurali veću ponudu, vaša potražnja mora rasti, a kako svjesno povećavate potražnju, slijedit će ponuda i vi ćete se naći u sve većoj ponudi života, energije i vitalnosti.
22. Razlog tomu nije teško razumjeti, no postoje i druge vitalne misterije života koje se, izgleda, općenito ne cijene. Ako ih učinite svojim, vidjet ćete kako su to veliki realiteti života.
23. Govoreno nam je: "U njemu živimo, mičemo se i jesmo", a rečeno nam je i "Bog je je duh" i zatim "Bog je ljubav": svakog trenutka kada dišemo, dišemo taj život, ljubav i duh. To je prana energija ili prana eter. Ne bismo mogli postojati niti trenutak bez toga. To je kozmička energija; to je život u solarnom pleksusu.
24. Svaki put pri disanju napunimo svoja pluća zrakom i u isto vrijeme vitaliziramo svoje tijelo prana eterom, koji je sam po sebi život, pa imamo priliku svjesno se spojiti sa Svim Životom, Svom Inteligencijom i Svom Supstancijom.
25. Znanje svog odnosa i jednosti s tim principom koji vlada svemirom i jednostavnom metodom kojom se možete svjesno identificirati s tom jednošću, to vam daje znanstveno razumijevanje zakona kojim se možete osloboditi od bilo koje bolesti, nedostatka ili ograničenja bilo koje vrste. Ustvari, to omogućava disanje "životne sile" kroz nosnice.
26. Životna sila je super-svjesni realitet. To je bit kod "Ja jesam". To je čisti "Bitak" ili Univerzalna supstancija, a svjesno jedinstvo s njim omogućit će nam njegovo lokaliziranje, a time i korištenje te kreativne energije.
27. Misao je kreativna vibracija i kvaliteta stvorenih stanja ovisit će o kvaliteti naše misli, jer se ne mogu izražavati moći koje se ne posjeduju. Mora se "biti" prije nego se može "djelovati/činiti", a možemo djelovati samo u mjeri do koje "jesmo", pa će stoga ono što činimo nužno koincidirati s onim što "jesmo", a ono što jesmo ovisi o onom što "mislimo".
28. Svaki put kada se misli, pokreće se niz kauzacija koje će kreirati stanja u strogoj usklađenosti s kvalitetom misli koje su im izvor. Misao koja je u harmoniji s Univerzalnim umom rezultirat će odgovarajućim stanjima. Misao koja je destruktivna ili neusklađena proizvest će i tomu primjerene rezultate. Možete koristiti misli konstruktivno ili destruktivno, no nepromjenjivi zakon ne dopušta sadnju misli jedne vrste, a ubiranje plodova druge vrste. Slobodni smo koristiti tu predivnu moć po svojoj volji, no moramo snositi i posljedice.
29. To je opasnost koja dolazi od takozvane moći volje. Postoje oni koji, izgleda, misle da se silom volje može prisiliti taj zakon (na djelovanje), da je moguće saditi jednu vrstu sjemena, a pomoću "moći volje" uzimati plodove druge vrste: no temeljni je princip kreativne moći u Univerzalnom, pa je stoga ideja o forsiranju pokoravanja želja pomoću individualne volje invertirana koncepcija koja može, naizgled, uspijevati neko vrijeme, no na kraju je osuđena na neuspjeh, jer se time suprostavlja samoj moći koju se teži iskoristiti.
30. Individualni pokušaj podčinjavanja Univerzalnog - u konačnici je sukob s Beskonačnim. Naše permanentno blagostanje bit će najbolje očuvano svjesnom suradnjom s kontinuiranim napredovanjem Velike Cjeline.
31. Za vježbu ovog tjedna, otiđite u tišinu i koncentrirajte se na činjenicu da "u Njemu živimo, u Njemu se mičemo i u Njemu jesmo", što je doslovce i znanstveno točno! Da, mi JESMO zato što i On JEST, pa ako je On Svemoćan, On mora biti u nama. Ako je On sve koje se nalazi u svemu, onda i mi moramo biti u Njemu! Ako je On duh, a mi smo napravljeni "po njegovoj slici i prilici", onda je jedina razlika između Njegovog duha i našeg duha u jednom stupnju, jer dio mora biti iste vrste i kvalitete kao i cjelina. Kada to možete jasno shvatiti, pronaći ćete tajnu kreativne moći misli, izvor i dobra i zla, tajnu predivne moći koncentriranja, ključ rješenja svakog problema, fizičkog, financijskog ili okolišnog.

*Moć dosljednog mišljenja, duboko i jasno,
deklarirani je i po život opasan neprijatelj
grješaka i zabludama, praznovjerju,
neznanstvenim teorijama, iracionalnim
vjerovanjima, neobuzdanom entuzijazmu,
fanatizmu.*

- Haddock

Pitanja i odgovori dvadesetog tjedna

191. O kakvim uvjetima ovisi moć?
O spoznaji i korištenju moći.
192. Što je spoznaja?
Svijest.
193. Kako postajemo svjesni moći?
Mišljenjem.
194. Što je onda istinski posao u životu?
Korektno znanstveno mišljenje.
195. Što je korektno znanstveno mišljenje?
Sposobnost prilagođavanja misaonih procesa volji Univerzalnog. Drugim riječima, suradnja s prirodnim zakonima.
196. Kako se to postiže?
Osiguravanjem savršenog razumijevanja principa, sila, metoda i kombinacija uma.
197. Što je Univerzalni um?
Osnovna činjenica sveg postojanja.
198. Što je uzrok svih nedostataka, ograničenja, bolesti i nesklada?
Djelovanje upravo istog zakona. Zakon funkcionira nemilosrdno i kontinuirano stvara stanja u skladu s misli iz koje potječe ili koja ga stvara.
199. Što je inspiracija?
Umjetnost shvaćanja sveprisutnosti Sveznajućeg.
200. O čemu ovise uvjeti s kojima se srećemo?
O kvaliteti misli. Jer ovisimo o onom što smo, a ono što smo ovisi o onom što mislimo.

*Učenje bez promišljanja je izgubljeni trud;
mišljenje bez učenja je opasno.*

Misliti velike misli

PISMO O PRIJENOSU

Imam privilegiju što Vam mogu priložiti materijal za dvadeset prvi tjedan. U ovom ćete dijelu naći tajne uspjeha, jednu od metoda organiziranja pobjede, jedno postignuće majstorskog uma, u formi promišljanja velikih misli.

U sljedećem ćete dijelu uvidjeti da sve što držimo u svojoj svijesti, bez obzira kako dugo, postaje utisnuto u podsvijest i tako postaje obrascem kojeg će kreativna energija isplesti u našem životu i okolini.

To je tajna predivne moći molitve.

Znamo da svemirom upravljaju zakoni, da za svaki učinak mora postojati uzrok, a isti će uzrok, pod istim uvjetima, uvijek proizvesti isti učinak. Posljedično tomu, ako je molitva bila ikada uslišena, to je uvijek bilo u slučaju kada je bila u skladu s korektnim uvjetima. To nužno mora biti istina. U protivnom, svemir bi bio kaos, a ne kozmos. Odgovor na molitvu je, stoga, podređen zakonu, a taj je zakon konačan, egzaktn i znanstven kao što su i zakoni koji vladaju gravitacijom i električitetom. Razumijevanje tog zakona izvlači temelje kršćanstva iz prostora praznovjerja i naivnosti, te ih postavljaju na čvrste stijene znanstvenog razumijevanja.

No, na nesreću, postoji razmjerno malo ljudi koji znaju moliti.

Razumiju postojanje zakona koji vladaju električitetom, matematikom i kemijom, no iz nekog neobjašnjivog razloga izgleda da im nikada nije palo na pamet postojanje i duhovnih zakona, te da su ti zakoni također konačni, znanstveno egzaktni i da funkcioniraju s nepromjenjivom preciznošću.

1. Stvarna tajna moći je svijest o moći. Univerzalni um je bezuvjetan. Stoga, što više postajemo svjesniji svog jedinstva s tim umom, to ćemo postati sve manje svjesni uvjeta i ograničenja, a kako postajemo emancipirani ili oslobođeni od uvjeta, shvatit ćemo bezuvjetnost. Postali smo slobodni!
2. Čim smo postali svjesni neiscrpane moći unutarnjeg svijeta, počinjemo povlačiti tu moć i primjenjivati je, te razvijati sve veće mogućnosti koje je taj uvid stvorio jer, čega god postanemo svjesni, nepromijenjeno se manifestira u objektivnom svijetu - stvara opipljivi izražaj.
3. Razlog tomu je Beskonačni um, koji je izvor iz kojeg slijede sve stvari, jedan i nedjeljivi, a svaka individua je kanal kojim se ta Vječna energija manifestira. Naša sposobnost mišljenja je naša sposobnost djelovanja u toj Univerzalnoj supstanciji, pa je to što mislimo ono što se kreira ili proizvodi u objektivnom svijetu.
4. Rezultat tog otkrića nije ništa manje čudesan, a znači da je taj um izvanredne kvalitete, neograničene kvantitete i sadrži bezbroj mogućnosti. Postati svjestan te moći znači postati "živa žica": to ima isti učinak kao i stavljanje obične žice u kontakt sa žicom koja je nabijena. Univerzalno je živa žica. Ono prenosi moć dovoljno primjerenu svakoj situaciji koja može nastati u životu bilo koje individue. Kada individualni um dodirne Univerzalni Um, on prima svu moć koju zahtijeva. To je unutarnji svijet. Sva znanost prepoznaje realitet tog svijeta i svu moć koja je ovisna o našem prepoznavanju tog svijeta.
5. Sposobnost eliminiranja nesavršenih stanja ovisi o mentalnoj akciji, a mentalna akcija ovisi o svijesti o toj moći. Stoga, što više postajemo svjesni svoje jednosti s Izvorom svekolike moći, to će biti veća naša moć kontroliranja i upravljanja stanjima ili uvjetima.

6. Velike ideje nastoje eliminirati sve manje ideje, stoga je dobro držati dovoljno velike ideje kako bi se negirale i razorile mala ili neželjena nastojanja. To će ukloniti bezbroj nevažnih i ometajućih prepreka s puta. Postat ćete svjesni i većeg svijeta misli, povećavajući time svoj mentalni kapacitet i smještajući se u poziciju postizanja nečeg vrijednog.
7. To je jedna od tajni uspjeha i metoda organiziranja pobjede i postizanja Univerzalnog uma. On promišlja velike misli. Kreativne energije više nemaju poteškoća u odrađivanju malih i velikih situacija. Um je jednako tako prisutan u beskonačno velikom kao i u beskonačno malom.
8. Kada shvatimo te činjenice u vezi s umom, razumjet ćemo da si možemo privući bilo koje stanje kreiranjem odgovarajućih stanja u svojoj svijesti, jer sve što se drži neko vrijeme u svijesti, u konačnici postaje obrazac s kojim će kreativno uplesti taj obrazac u život i u okolinu individue.
9. Na taj se način stvaraju uvjeti, pa otkrivamo da su naši životi jednostavno refleksija naših prevladavajućih misli i mentalnih stajališta. Vidimo, dakle, da je znanost korektnog mišljenja upravo ona koja uključuje sve druge znanosti.
10. Iz te znanosti učimo da svaka misao kreira utisnuće u mozgu, takva utisnuća kreiraju mentalne tendencije, a one pak kreiraju karakter, sposobnosti i svrhu: kombinirana, pak, akcija karaktera, sposobnosti i svrhe određuje iskustva koja ćemo sretati u životu.
11. Ta nam iskustva dolaze pomoću zakona privlačenja. Djelovanjem tog zakona, susrećemo u "vanjskom svijetu" iskustva koja odgovaraju našem "unutarnjem svijetu".
12. Prevladavajuće misli ili mentalna stajališta su magnet, a zakon kaže da slično privlači slično. Posljedično tomu, mentalna će stajališta neizbježno privlačiti ona stanja koja odgovaraju njihovoj prirodi.
13. Mentalna stajališta naša su osobnost i sastavljena su od misli koje smo kreirali u svom umu. Stoga, ako želimo promjenu stanja, sve što je potrebno je promijeniti svoje misli; to će, zatim, promijeniti mentalno stajalište, a ono će potom promijeniti osobnost kako bi se promijenile osobe, stvari, stanja ili iskustva s kojima se susrećemo u životu.
14. No nije lako promijeniti mentalna stajališta iako se ustrajnim naporom to ipak može postići. Mentalna stajališta imaju obrasce dobivene iz mentalnih slika koje su fotografirane u mozgu: ukoliko ne volite slike, uništite ih (negative) i kreirajte nove; to je umjetnost vizualiziranja.
15. Čim ste to učinili, počat ćete privlačiti nove stvari, a nove će stvari korespondirati s novim slikama. To se postiže na sljedeći način: utisnite u svoj um savršenu sliku želje koju biste htjeli objektivizirati i nastavite je držati u umu sve dok ne dobijete rezultate.
16. Ako se radi o želji koja zahtijeva odlučnost, sposobnost, talent, hrabrost, moć ili bilo koju drugu duhovnu moć, to su onda prijeko potrebni elementi vaših slika; ugradite ih u sliku; oni su vitalni dijelovi slike; oni su osjećaji koji, kombinirani s mislima, kreiraju neodoljivu magnetsku moć koja privlači stvari koje su vam potrebne. Oni daju vašu sliku života, a život znači rast: čim počinje rast, rezultat je praktički osiguran.
17. Ne oklijevajte u aspiracijama najviših mogućih dosega u bilo čemu što možete poduzeti, jer su sile uma uvijek spremne na posudbu svrhovitoj volji u naporima kristaliziranja najviših aspiracija u djela, postignuća i događaje.
18. Ilustracija djelovanja tih sila uma sama se sugerira pomoću metode kojom se formiraju svi naši običaji. Radimo stvari uvijek iznova i iznova, sve dok to ne postane lako i gotovo automatski: isto se pravilo primjenjuje i kod prekidanja bilo koje ili svih loših navika: prestanemo raditi neku stvar i uvijek iznova izbjegavamo takvo djelovanje, sve dok se toga nismo potpuno oslobodili. Ako ponekad i ne uspijemo, ne bismo nikako smjeli gubiti nadu, jer zakon je apsolutan i nepobjediv: daje nam samopouzdanje u svakom naporu i svakom uspjehu iako su napori i uspjesi možda samo povremeni.
19. Nema granica onome što za nas može učiniti taj zakon. Usudite se vjerovati u vlastiti ideal ili izvrsnost. Upamtite, priroda se lako oblikuje idealima. Mislite o idealu kao o već postignutoj činjenici.
20. Prava bitka života je ona za ideale. Njome se bori manjina protiv mnogih: na jednoj je strani konstruktivna i kreativna misao, na drugoj destruktivna i negativna misao. Kreativnom mišlju dominira idealno, pasivnom mišlju dominiraju pojavnosti. Na obje strane nalazimo ljude iz znanosti, ljude pera i poslovne ljude.

21. Na kreativnoj su strani ljudi koji provode svoje vrijeme u laboratorijima ili pred mikroskopima i teleskopima, paralelno s ljudima koji dominiraju svijetom trgovina, politike i znanosti; na negativnoj su strani ljudi koji provode svoje vrijeme istraživanjem zakona i presedana, ljudi koji brkaju teologiju s religijom, državnici koji krivo tumače moć i pravo i svi milijuni ljudi koji preferiraju presedane pred napretkom, koji vječno gledaju unatrag umjesto naprijed, koji vide samo vanjski svijet, a ne znaju ništa o unutarnjem svijetu.
22. U zadnjoj analizi, postoje samo dvije klase ljudi; svi će se ljudi morati svrstati u jednu ili drugu; morat će ići naprijed ili natrag; nema mirovanja u svijetu gdje je sve kretanje; a upravo ti pokušaji stajanja uzakonuju i ubrzavaju sustave proizvoljnosti i nejednakosti zakona.
23. Očigledno je da se nalazimo u razdoblju tranzicije, o čemu svjedoče očiti nemiri svugdje na svijetu. Nezadovoljstvo čovječanstva je kao valjanje nebeskog topništva: počinje s niskim i prijetecim notama, koje jačaju sve dok se zvuk ne šalje od oblaka do oblaka, a munje paraju zrak i zemlju.
24. Straže koje patroliraju najrazvijenijim pozicijama industrijskog, političkog i religioznog svijeta sa strahom i zabrinutošću međusobno se pozivaju. Kakva noć? Opasnost i nesigurnost pozicije koju su zaposjeli i pokušavaju zadržati postaje svakim satom sve očitija. Zora novog doba nužno objavljuje da postojeći red stvari više ne može opstati.
25. Tema sukoba između starog i novog režima bit je društvenog problema i u potpunosti je pitanje uvjerenosti umova ljudi glede prirode svemira. Kada shvate da je transcendentalna sila duha ili Um svemira unutar svake individue, postat će moguće uokviriti zakone koji će razmatrati slobode i prava mnogih umjesto privilegija nekolicine.
26. Tako dugo dok ljudi smatraju Kozmičku moć kao neljudsku moć stranu čovječanstvu, tako dugo će sukladno biti lagano vladati pretpostavljenoj privilegiranoj klasi uzvišenim pravom, uprkos svakom protestu drukčijeg društvenog stajališta. Stvarni je, stoga, interes demokracije društveno uzvisiti, emancipirati i prepoznati uzvišenost ljudskog duha i prepoznati svu moć unutrašnjeg svijeta. Shvatiti kako niti jedno ljudsko biće nema ništa više snage od bilo kojeg drugog bića, osim ako mu se voljom ne delegira. Stari režim htio je da vjerujemo kako je zakon bio superiorniji od zakonodavaca: u tomu je glavni dio društvenog kriminala svakog oblika privilegija i osobne nejednakosti, te institucionaliziranja fatalističke doktrine uzvišenog glasovanja.
27. Uzvišeni um je Univerzalni um. On ne radi iznimke; nema favorita; ne djeluje kroz skrenule hirove ili iz bijesa, ljubomore ili ljutnje; niti mu se može laskati, umiljavati ili nagovarati na opskrbljivanje glede neke potrebe za koju netko misli da je nužna za njegovu sreću ili čak egzistenciju. Uzvišeni um ne stvara izuzetke u koristi bilo koje individue: no ako individua razumije i shvaća njegovu Jednost s Univerzalnim principom, on će biti favoriziran zato što je pronašao izvor svog zdravlja, svog bogatstva i svemoći.
28. Za vježbu ovog tjedna, koncentrirajte se na istinu. Pokušajte shvatiti da će vas istina osloboditi. To znači da ništa ne može trajno stajati na putu vašem savršenom uspjehu kada naučite primjenjivati znanstveno korektnu metodu mišljenja i principe. Shvatite da tišina nudi uvijek raspoloživu i skoro neograničenu mogućnost buđenja najviše koncepcije istine. Pokušajte shvatiti da je Sveprisutnost sama po sebi apsolutna tišina - sve ostalo je promjena, aktivnost, ograničenje. Tiha misaona koncentracije je, stoga, prava metoda dosezanja, buđenja i potom izražavanja predivne potencijalne moći unutrašnjeg svijeta.

*Mogućnosti treniranja misli su beskonačne,
a posljedice su vječne. Ipak, tek nekolicina
uzima boli za usmjeravanje svog mišljenja u kanale
koji će im donijeti dobrobit: sve ostalo prepuštaju slučajnosti.
- Marden*

Pitanja i odgovori dvadeset prvog tjedna

201. Što je stvarna tajna moći?
Svijest o moći, jer čega god postanemo svjesni, uvijek se manifestira u objektivnom svijetu i dovodi se u materijalno izražavanje.
202. Što je izvor te moći?
Univerzalni um, iz kojeg sve stvari proizlaze i koji je jedan i nedjeljiv.
203. Kako se ta moć manifestira?
Kroz individue, svaka je individua kanal kojim se ta energija diferencira u formu.
204. Kako se možemo povezati s tom Svemoći?
Naša sposobnost mišljenja je ujedno sposobnost djelovanja na tu Univerzalnu Energiju: ono što mislimo je ono što proizvodi ili kreira objektivni svijet.
205. Što je rezultat tog otkrića?
Rezultat nije ništa manje od čudesnog. Otvaraju se neviđene i beskrajne mogućnosti.
206. Kako onda možemo eliminirati nesavršene uvjete?
Ako postanemo svjesni svog Jedinstva s izvorom svekolike moći.
207. Što je razlikovna karakteristika majstorskog uma?
On promišlja velike misli. Drži ideju dovoljno dugo kako bi poništila i uništila i sve male i dosadne prepreke.
208. Kako nam dolazi iskustvo?
Pomoću zakona privlačenja.
209. Kako se pokreće taj zakon?
Svojim prevladavajućim stajalištem.
210. Što je problem između starog i novog režima?
Pitanje osvjedočavanja u prirodu svemira. Stari se režim nastoji držati fatalističke doktrine uzvišene selekcije. Novi režim prepoznaje uzvišenost i individualnog i demokracije čovječanstva.

Duhovno sjeme

PISMO O PRIJENOSU

U dvadeset drugom tjednu saznat ćemo kako su misli duhovno sjeme koje, kada se zasadi u podsvjesnom umu, ima tendenciju klijanja i rasta: no na nesreću, često plod nije ono što smo htjeli.

Različite forme upala, paraliza, živčanosti i bolesnih stanja općenito manifestacije su straha, brige, tjeskobe, ljubomore, neprijateljskih i sličnih misli.

Životni se procesi odvijaju pomoću dvije odvojene metode: prva je uzimanje i korištenje hranjivih tvari potrebnih za stvaranje stanica; druga je ona kojom se razgrađuju i izlučuju otpadne tvari.

Cijeli je život utemeljen na tim konstruktivnim i destruktivnim aktivnostima, a kako su hrana, voda i zrak jedino što je nužno potrebno za stvaranje stanica, izgleda da problem beskonačnog produžavanja života ne bi trebao biti težak.

Međutim, iako se čini čudnim, druga ili destruktivna aktivnost je ona koja je, s rijetkim iznimkama, uzrok svih bolesti. Otpadni materijal akumulira se i zasićuje tkivo, što uzrokuje samootrovanje. Ono može biti djelomično ili potpuno. U prvom slučaju poremećaj će biti lokalni, a u drugom djelovat će na cijeli sustav.

Dakle, problem koji je pred nama u liječenju bolesti sastoji se u tome kako povećati ulazni tok i distribuciju enregije života širom sustava, a to je moguće jedino eliminiranjem misli straha, zabrinutosti, opreza, tjeskobe, ljubomore, neprijateljstva i svake druge destruktivne misli koja želi razoriti i uništiti živce te žlijezde koje kontroliraju izlučivanje i uklanjanje otrovnog i otpadnog materijala.

Zdrava hrana i tonici za jačanje ne mogu obdariti život, jer su to sekundarne manifestacije života. Primarna manifestacija života i način na koji s njom možete biti u stalnom kontaktu bit će objašnjeni u ovom dijelu kojeg, kao svoju privilegiju, ovdje prilažem.

1. Znanje je vrijednost koja nema cijenu, jer primjenom znanja možemo svoju budućnost usmjeriti po svojoj volji. Kada shvatimo da su naš postojeći karakter, okolina, sposobnosti i postojeće fizičko stanje rezultat prošlih načina razmišljanja, početak ćemo stvarati neku koncepciju o vrijednosti znanja.
2. Ukoliko stanje našeg zdravlja nije onakvo kakvim bismo željeli da bude, potrebno je ispitati način mišljenja: prisjetimo se da svaka misao proizvodi utisnuće u umu; svako utisnuće je sjeme koje će potonuti u podsvijest i stvoriti namjeru/tendenciju; namjera će privlačiti druge slične misli i prije nego što to spoznamo, imat ćemo plodove koje ćemo morati ubrati.
3. Ukoliko te misli sadrže bolesno sjeme, žetva će donijeti bolest, propadanje, slabost i neuspjeh. Problem je u tomu što to mislimo, što kreiramo i kakve ćemo plodove ubirati.
4. Ako postoji bilo koje fizičko stanje koje je nužno promijeniti, zakon koji vlada vizualizacijom pokazat će se učinkovitim. Kreirajte mentalnu sliku fizičkog savršenstva, držite je u umu sve dok je svijest ne apsorbira. Mnogi su ovom metodom eliminirali kronične bolesti u nekoliko tjedana, a tisuće su tom metodom prevladale i uništile sve uobičajene fizičke smetnje u nekoliko dana, katkad u samo nekoliko minuta.
5. Pomoću zakona vibriranja um može primijeniti tu kontrolu nad tijelom. Znamo da je svaka mentalna akcija vibracija (osilacija odeđene frekvencije - op. prev.), a znamo i da su sve forme jednostavno samo način kretanja, brzina vibracija. Stoga, bilo koja dana vibracija

- trenutno modificira svaki atom tijela, utječe na svaku živu stanicu, pa se stvara cijela kemijska promjena svake skupine živih stanica.
6. Sve što postoji u svemiru, postoji zahvaljujući svojoj brzini vibriranja. Promjenom brzine vibriranja mijenjate prirodu, kvalitetu i formu. Ogromna panorama prirode, vidljive i nevidljive, neprestano se mijenja jednostavnim promjenom vibracija, a budući da je misao vibracija, i mi možemo primijeniti tu moć. Možemo mijenjati vibracije, i time stvarati bilo koje željeno stanje kao manifestaciju u svojim tijelima.
 7. Svi mi svake minute koristimo tu moć. Problem je u tomu što većina nas koristi tu moć nesvjesno i tako proizvodi neželjene rezultate. Problem je, dakle, koristiti je inteligentno i proizvoditi samo poželjne rezultate. To ne bi trebalo biti teško, jer svi imamo dovoljno iskustva u načinu proizvodnje ugodnih vibracija u tijelu, a znamo također i uzroke koji stvaraju neugodne i odbojne osjete.
 8. Sve što je potrebno je konzultiranje vlastitog iskustva. Kada su nam misli bile uzvišene, progresivne, konstruktivne, hrabre, plemenite, uljudne i na bilo koji drugi način poželjne, pokretali smo vibracije koje su donijele primjerene rezultate. Ukoliko su nam misli bile ispunjene zavišću, mržnjom, ljubomorom, kritičizmom ili bilo kojom drugom od tisuća formi nesklada, pokretali smo zasigurno određene vibracije koje su donijele drukčije rezultate različite prirode: svaka od tih brzina vibriranja, ako se zadržava, kristalizira se u formu. U prvom slučaju, rezultati su mentalno, moralno i fizičko zdravlje, a u drugom slučaju to su nesklad, neharmoničnost i bolest.
 9. Možemo, dakle, razumjeti nešto od moći koju um posjeduje nad tijelom.
 10. Objektivni um ima određene učinke na tijelo, što se može očigledno prepoznati. Netko će reći kako će nešto što vam se čini komičnim izazvati smijeh, katkada sve do toga da vam se počne tresti cijelo tijelo, što pokazuje da misao ima kontrolu nad mišićima tijela; ili, ako nešto izaziva vašu sućut i napuni vam oči suzama, to također pokazuje kako misao kontrolira žlijezde tijela; ako vam netko laže ili vas nešto ljuti zacrvenjet će vam se obrazi, što pokazuje kako misao kontrolira cirkulaciju krvi. No, budući da su sva ta iskustva rezultat akcije objektivnog uma nad tijelom, rezultati su privremene prirode: brzo prolaze i ostavljaju situaciju kakva je bila prije.
 11. Pokažimo sada kako se razlikuje akcija podsvjesnog uma nad tijelom. Ranjeni ste: tisuće stanica odmah započinje liječenje, a za nekoliko dana ili tjedana njihov je rad završen. Možete slomiti kost i ni jedan kirurg na zemlji neće Vam moći sjединiti dijelove: može Vam namjestiti kost, no subjektivni um odmah će započeti proces zaraščivanja dijelova i za kratko vrijeme kost će postati krutom kao što uvijek bila. Možete progutati otrov: subjektivni će um odmah otkriti opasnost i žestoko se truditi kako bi ga eliminirao. Možete se zaraziti opasnim mikrobom, a subjektivni će um odmah početi graditi zid oko zaraženog područja i uništiti infekciju apsorpiranjem u bijela krvna zrnca koja proizvodi za tu svrhu.
 12. Ti procesi podsvjesnog uma obično prolaze bez našeg znanja ili usmjeravanja, i tako dugo dok se ne miješamo, rezultat je savršen. No, budući da su milijuni tih korekcijskih stanica inteligentne i odzivaju se na naše misli, često su paralizirane i transformirano nedjelotvorne mislima o strahu, sumnjom i tjeskobom. One su kao vojska radnika: spremna je za početak važnog dijela posla, no uvijek kada počinju svoj fer pothvat, poziva se na štrajk ili se mijenjaju planovi, sve dok se konačno ne obeshrabre i odustanu.
 13. Put prema zdravlju utemeljen je na zakonu vibriranja, koji je osnovica svih znanosti, a taj zakon pokreće um, "unutrašnji svijet". To je stvar individualnih napora i prakse. Naš svijet moći je "unutrašnji svijet": ako smo mudri, nećemo gubiti snagu i vrijeme pokušavajući se baviti rezultatima/učincima/posljedicama koje nalazimo u "vanjskom svijetu", koji i jest samo vanjski, samo refleksija.
 14. Uvijek ćemo naći uzrok u "unutrašnjem svijetu": mijenjanjem uzroka, mijenjamo vanjske rezultate.
 15. Svaka stanica u tijelu je inteligentna i odgovorit će u tom pravcu. Sve su stanice stvaratelji i kreirat će točno onaj obrazac koji ste im dali.
 16. Stoga, postavljanjem savršenih slika u subjektivno, kreativne će energije graditi savršeno tijelo.
 17. Stanice mozga konstruirane su na isti način. Kvaliteta mozga je pod upravljanjem stanja uma ili mentalnih stajališta: stoga, ako se neželjena mentalna stajališta prenose

subjektivnom, ona će, posljedično tomu, biti prenesena tijelu; možemo, dakle, očito vidjeti, ukoliko želimo tjelesnu manifestaciju zdravlja, snage i vitalnosti, da to moraju biti prevladavajuće misli.

18. Znamo da je svaki element ljudskog tijela rezultat brzine vibriranja.
19. Znamo da je mentalna akcija vibracija određene brzine.
20. Znamo da brže vibracije vladaju, modificiraju, kontroliraju, mijenjaju i uništavaju vibracije manje brzine.
21. Znamo da je brzina vibracija upravljana karakterom stanica mozga.
22. Konačno, znamo i kako kreirati te stanice mozga.
23. Stoga, znamo i kako napraviti bilo kakvu željenu fizičku promjenu u tijelu i osigurati si djelotvorno znanje moći uma, i to do te mjere da smo spoznali kako praktički nema ograničenja koja bi se mogla postaviti pred našu sposobnost usklađivanja s prirodnim zakonom, koji je svemoćan.
24. Taj utjecaj ili kontrola tijela umom počinje se sve više shvaćati u javnosti, a i mnogi liječnici tomu pridaju svoju iskrenu pažnju. Dr. Albert T. Shofield, koji je napisao nekoliko važnih knjiga na tu temu, kaže: "Tema mentalne terapeutike još uvijek se ignorira u medicinskim radovima. U našoj fiziologiji nema referencija na centralnu kontrolnu moć koja vlada tijelom za njegovo dobro, a o moći uma nad tijelom rijetko se govori."
25. Nema sumnje, mnogi liječnici tretiraju bolesti živaca funkcionalnog podrijetla mudro i dobro, no ono što tvrdimo jest da se znanje koje pokazuju ne uči ni u jednoj školi niti u knjigama, već je intuitivno i iskustveno.
26. Tako ne bi trebalo biti. Moć mentalne terapeutike trebala bi biti predmetom pažljivog i specijalnog znanstvenog poučavanja u svakoj medicinskoj školi. Mogli bismo nastaviti s temom o pogrešom tretiranju i želji za tretiranje do u detalje te opisivati katastrofalne rezultate zanemarenih slučajeva, no taj zadatak ostaje individualnim.
27. Ne može biti sumnje da postoje pacijenti koji su svjesni koliko mnogo mogu učiniti sami za sebe. Ono što pacijent može učiniti za sebe je pokretanje sila, što je do sada bilo nepoznato. Skloni smo vjerovati da su daleko veće od najjače imaginacije i, bez sumnje, sve će se više koristiti. Mentalnu terapeutiku može usmjeravati sam pacijent kako bi umirio pobuđeni um, podizao osjećaje radosti, nade, vjere i ljubavi: sugerirajući motive njihovog realiziranja, redovitim mentalnim radom otklanja misli od bolesti.
28. Za vježbu ovog tjedna, koncentrirajte se na predivne misli Tennysona.
29. "Govorite mu, jer On čuje, a Duh i duh mogu se susresti: bliži je On od disanja i bliži je od ruku i nogu."
30. Onda pokušajte, dok "govorite s Njim", doći u kontakt sa Svemoći.
31. Prepoznavanje i shvaćanje te Sveprisutnosti moći će brzo razoriti bilo koju i svaku formu bolesti ili patnje i zamijeniti ih harmonijom i savršenstvom. Onda zapamtite, postoje i oni koji misle da bolest i patnju šalje Bog; ako je tako, svaki liječnik, svaki kirurg i svaka medicinska sestra Crvenog križa suprotstavlja se volji Boga, a bolnice i sanatoriji mjesta su pobune, a ne kuće milosti. Naravno, ta se ideja brzo može racionalnim putem sama dovesti do apsurdna, no postoje mnogi koji je još uvijek pothranjuju.
32. Neka Vam, potom, misao miruje na činjenici da je sve donedavna teologija pokušavala poučavati o nepostojećem Kreatoru, onakvom koji je kreirao bića sposobna za grijeh, a onda je dopuštao da budu vječno kažnjena za svoje grijeh. Naravno, nužni rezultat takvog iznimnog neznanja bilo je stvaranje straha umjesto ljubavi: no nakon dvije tisuće godina takve vrste propagande, teologija se danas ubrzano angažira, ispričavajući se za takvo poimanje kršćanstva.
33. Nakon toga ćete moći spremnije cijeniti idealnog čovjeka, čovjeka napravljenog na sliku i priliku Božju i spremnije ćete cijeniti Um iz kojeg sve potječe, Um koji formira, podržava, održava, iz koga sve izvire i koji kreira sve što postoji.

*"Sve su dijelovi neke zapanjujuće cjeline, čije je tijelo priroda,
a Bog duša."
- Papa*

*Prilika dolazi iza percepcije, akcija slijedi inspiraciju,
rast slijedi znanje, izvrsnost slijedi napredak.
Uvijek je duhovno prvo, a potom transformacija u beskrajno i neograničene
mogućnosti postignuća.*

Pitanja i odgovori dvadeset drugog tjedna

211. Kako se bolest može eliminirati?
Harmoniziranjem s prirodnim zakonom, koji je svemoćan.
212. Što je proces?
Shvaćanje da je čovjek duhovno biće i da taj duh nužno mora biti savršen.
213. Što je rezultat?
Svjesno prepoznavanje tog savršenstva, prvo intelektualno, a onda emocionalno, što dovodi do manifestiranja tog savršenstva.
214. Zašto je tome tako?
Zato što je misao duhovna, pa stoga kreativna, ona korelira sa svojim objektom te ga manifestira.
215. Što aktivira prirodni zakon?
Zakon vibriranja.
216. Zašto taj zakon vlada?
Zato što brže vibracije vladaju, modificiraju, kontroliraju, mijenjaju i uništavaju sporije vibracije.
217. Je li taj sustav mentalne terapeutike općenito priznat?
Da, postoji preko milijun ljudi u ovoj zemlji koji su je koristili u nekoj formi.
218. Što je rezultat takvog sustava misli?
Po prvi put u povijesti svijeta moguće je zadovoljiti najviše svojstvo rezoniranja/odlučivanja demonstrirajućom istinom, koja sada brzo preplavljuje svijet.
219. Je li taj sustav primjenjiv na druge forme ponude?
Time će se realizirati svaki ljudski zahtjev ili potreba.
220. Je li sustav znanstven ili religiozan?
Oboje. Istinska znanost i istinska religija sestre su blizanke. Kamo ide jedna, druga je nužno slijedi.

Zakon uspjeha je služenje

PISMO O PRIJENOSU

U dijelu, kojeg imam čast ovdje prenijeti, uvidjet ćete kako se novac isprepliće s cijelim tkivom same naše egzistencije, kako je zakon uspjeha služenje, da ćemo dobivati ono što dajemo i da s tog razloga moramo promišljati veliku nam danu privilegiju davanja.

Otkrili smo da je misao kreativna aktivnost koja se krije iza svakog konstruktivnog pothvata. Stoga, ne možemo davati ništa više od praktične vrijednosti nego što je naša misao. Kreativna misao zahtijeva pažnju, a moć pažnje je, kako smo vidjeli, oružje nadčovjeka. Pažnja razvija koncentraciju, koncentracija razvija duhovnu moć, a duhovna je moć najmoćnija postojeća sila.

To je znanost koja obgrljuje sve druge znanosti. To je umjetnost iznad svih umjetnosti, relevantna u svakom ljudskom životu. U majstorstvu te znanosti i te umjetnosti postoje mogućnosti za beskrajnim napredovanjem. Savršenstvo u tomu ne stječe se u šest dana ili u šest tjedana ili šest mjeseci. To je posao života. Ne ići naprijed znači ići unatrag.

Neizbježno je dobro koje se postiže treniranjem pozitivnih, konstruktivnih i nesebičnih misli: one bi trebale imati dalekosežni učinak, i to zauvijek. Kompenzacija je osnovna nota svemira. Priroda neprestano teži uspostavljanju ravnoteže. Kada se nešto pošalje prema van, nešto se mora primiti, inače bi se stvorio vakuum. Pridržavanjem tog pravila, ne možete ne uspjeti profitirati, i to u takvoj mjeri da ćete bogato opravdati svaki svoj napor u tom smjeru.

1. Svijest o novcu je stajalište uma. Ono predstavlja otvorena vrata arterijama trgovine. To stajalište je stajalište primanja. Želja je sila privlačenja koja pokreće proces, a strah je velika prepreka kojom se proces zaustavlja ili kompletno preokreće, odnosno preusmjerava od nas.
2. Strah je samo suprotnost svijesti o novcu. To je svijest o siromaštvu, a budući da je zakon nepromjenjiv, dobit ćemo točno ono što dajemo: ako se bojimo, dobit ćemo ono čega se bojimo. Novac se upliće u cijelo tkivo same naše egzistencije i angažira najbolje misli najboljih umova.
3. Stvaramo novac stvaranjem prijatelja, a povećavamo krug svojih prijatelja stvarajući novac za njih, pomažući im, služeći im. Prvi zakon uspjeha je, dakle, služenje, a to se služenje gradi na integritetu i pravdi. Čovjek koji ni u svojim namjerama nije fer jednostavno je neznalica: on propušta temeljni zakon svih razmjena, što je neproduktivno i sigurno će, bez svake sumnje, izgubiti. Možda to ne zna, možda misli da dobiva, no osuđen je na siguran poraz. Ne može se varati Beskrajno. Zakon kompenziranja od njega će zahtijevati oko za oko i zub za zub.
4. Sile života su nepostojane: sastavljene su od naših misli i ideala te se, slijedno tomu, oblikuju u formu. Problem je držati um otvorenim, konstantno posezati za novim, prepoznavati prilike i biti zainteresiran za utrku, a ne za cilj, jer zadovoljstvo je u stremljenju, a ne u posjedovanju.
5. Možete od sebe napraviti magnet za novac, no prije nego što to učinite, prvo razmotrite kako ćete stvarati novac za druge ljude. Ako imate potreban uvid u percipiranje i korištenje prilika i povoljnih uvjeta, kao i prepoznavanje vrijednosti, možete se postaviti u poziciju gdje ćete ih moći iskoristiti kao prednost, no vaš će najveći uspjeh doći kada postanete pomoć drugima. Iz takvih je prilika moguće maksimalno profitirati.
6. Plemenita misao ispunjena je snagom i vitalnošću, sebična misao sadrži sjemenje smrti: ona će dezintegrirati i umrijeti. Veliki financijeri, kao Morgan i drugi, jednostavno su bili kanali za distribuciju bogatstva; enormni iznosi dolaze i odlaze, no bilo bi opasno zaustaviti

- izlaz, jednako kao i ulaz; obje strane moraju ostati otvorene; stoga će i naš najveći uspjeh doći kada shvatimo da je bitno dati da bismo dobili.
7. Ako prepoznamo Sveprisutnu moć, koja je izvor sve ponude, podesit ćemo svoju svijest na tu ponudu na takav način da će svijest neprestano privlačiti sve što joj je potrebno, pa ćemo otkriti kako s tim što dajemo sve to više i primamo. Davanje, u ovom smislu, implicira služenje. Bankar daje novac, trgovac daje robu, autor svoje misli, radnik svoju vještinu: svi imaju nešto za dati, a što više mogu dati, to će više primati, a što više primaju, to će im rasti potencijal davanja.
 8. Financijer dobiva mnogo zato što daje mnogo: misli i rijetko pušta nekog drugog da misli umjesto njega; želi znati kako su osigurani rezultati poslovanja; to mu morate pokazati, a kada to možete, on će osigurati sredstva kojima mogu profitirati stotine i tisuće; u proporciji s njihovom uspješnošću, i on će biti uspješan. Morgan, Rockefeller, Carnegie i drugi nisu se obogatili zato što su gubili novac zbog drugih ljudi. Baš suprotno, obogatili su se stvarajući novac za druge ljude kako bi se obogatili u najbogatijoj zemlji na planetu.
 9. Prosječna je osoba potpuno bez ikakvog dubokog razmišljanja: ona prihvaća ideje drugih i ponavlja ih na isti način kao i papiga; to se bjelodano vidi kada razumijemo metodu koja se koristi za formiranje javnog mnijenja i doktrinu povodljivosti velike većine koja, čini se, savršeno dobrovoljno pušta nekolicini ljudi da misli umjesto njih, što je ono što omogućava nekolicini u velikoj većini zemalja uzurpaciju svih prilaza moći i držanje milijuna ljudi u podjarmljenosti. Kreativno mišljenje zahtijeva pažnju.
 10. Moć pažnje naziva se koncentracijom; ta moć usmjerava se voljom; zbog tog razloga moramo odbiti koncentriranje ili mišljenje na bilo što drugo, osim na željene stvari. Mnogi se konstantno koncentriraju na tugu, gubitak i nesklad sa svim stvarima; a zato što je misao kreativna, nužno slijedi da takva koncentracija vodi većem gubitku, većoj tuzi i većem neskladu. Zar bi uopće moglo biti drukčije? S druge strane, kada se susrećemo s uspjehom, dobitkom ili bilo kojim drugim poželjnim stanjem, moramo se, po prirodi stvari, koncentrirati na te stvari, a time kreiramo upravo više tih stvari, iz čega slijedi da mnogo vodi prema još više.
 11. Kako se razumijevanje tog principa može iskoristiti u poslovnom svijetu, rekao nam je gosp. Atkinson u "Naprednoj misli" ("Advanced Thought"):
 12. "Duh, što god to bilo ili ne bilo, moramo smatrati Esencijom svijesti, Supstancijom uma, realitetom u podlozi Misli. A kako su sve Ideje faze aktivnosti Svijesti, Uma ili Misli, slijedi da će se u Duhu, i samo u njemu, trebati naći Konačna činjenica, Realna stvar ili Ideja."
 13. Čim to priznamo, zar ne izgleda razumnim držati da bi istinsko razumijevanje Duha i njegovih zakona manifestiranja bila "najpraktičnija" stvar koju "praktična" osoba može uopće naći? I zar ne izgleda izvjesnim: ako bi "praktični" ljudi svijeta mogli shvatiti tu činjenicu, "naišli bi na sebe" u kretanju prema mjestu na kojem bi mogli dobiti takvo znanje duhovnih stvari i zakona? Ti ljudi nisu budale, samo trebaju shvatiti tu fundamentalnu činjenicu kako bi se pokrenuli u smjeru biti svih postignuća.
 14. Dat ću vam konkretan primjer. Znam čovjeka, ovdje u Chicagu, kojeg sam uvijek smatrao potpuno materijalističkim. Ostvario je nekoliko uspjeha u životu, ali i nekoliko neuspjeha. Tijekom mog zadnjeg razgovora s njim, činilo mi se da je bio praktički "propao i ispaao", u usporedbi s prijašnjim poslovnim stanjem. Izgledao je kao da je stvarno dosegao "kraj svog užeta", jer je dobrano zašao u srednje godine, a nove su ideje dolazile sve polaganije i sve rjeđe, u usporedbi s ranijim godinama.
 15. Rekao mi je: "Znam da su sve stvari koje 'uspjevaju' u poslovanju rezultat misli; svaka budala to zna. Upravo sada izgleda da nemam dobrih misli i ideja. No ako je učenje o "Svemoćnom" ispravno, moralo bi biti moguće svakoj individui uspostavljanje 'izravne' veze s Beskonačnim umom, i u Beskonačnom bi umu morala postojati vjerojatnost svih vrsta dobrih ideja, koje bi čovjek moje hrabrosti i iskustva mogao praktično iskoristiti u poslovnom svijetu i iz toga napraviti veliki posao. Ta mi misao izgleda dobro, i pogledat ću kod njega."
 16. To je bilo prije dvije godine. Neki sam dan opet čuo o njemu. Razgovarajući s prijateljem, upitao sam: "Što se dogodilo s našim starim prijateljem X-om? Je li se opet podigao na noge?" Prijatelj me začuđeno pogledao: "Zašto, zar ne znaš o velikom uspjehu X-a? On je veliki čovjek u '_____' kompaniji (navodeći kompaniju koja je u zadnjih 18 mjeseci

- napravila fenomenalan uspjeh i sada je dobro poznata, zbog svojih reklama, od jedne do druge strane zemlje i u inozemstvu). On je čovjek koji je koncernu dao veliku ideju. Blizu je pola milijuna i kreće se brzo prema broju za milijun, i sve to u 18 mjeseci." Nisam povezivao tog čovjeka sa spomenutom tvrtkom iako sam znao o divnom uspjehu te kompanije. Istraživanje je pokazalo da je priča istinita i da gore iznesene činjenice nisu bile ni najmanje pretjerane.
17. Dakle, što mislite o tomu? Za mene to znači da je taj čovjek stvarno uspio uspostaviti "izravnu vezu" s Beskonačnim umom - Duhom - i pronašavši ga, upregnuo ga je da radi za njega. "Koristio ga je u svom poslovanju."
 18. Zvuči li to bogohulno ili bezbožno? Nadam se da ne: nisam tako mislio. Maknite implikacije osobnosti ili uveličane ljudske prirode iz koncepcije Beskrajnog, i ostat će samo koncepcija Beskrajno prisutne moći, čija je bit Svijest - ustvari, na kraju, Duh. A i taj se čovjek mora u konačnici razmatrati kao manifestacija Duha: nema ništa bogohulno u ideji da je on Duh, ukoliko se tako harmonizirao sa svojim Podrijetlom i Izvorom, pa je mogao manifestirati barem manji stupanj njegove moći. Svatko od nas, više ili manje, to čini kada koristi um u smjeru Kreativne misli. Taj je čovjek učinio više, jer je to učinio na intenzivno "praktičan" način.
 19. Nisam ga konzultirao u vezi s njegovom metodom ili procedurom iako i ja namjeravam učiniti isto prvom prilikom. No on se nije samo oslonio na Beskrajnu ponudu glede ideja koje je trebao (i koje su formirale sjeme njegova uspjeha) već je iskoristio i kreativnu moć misli u stvaranju, za sebe idealnog obrasca, za kojeg se nadao da će se manifestirati u materijalnoj formi, proširivajući ga, mijenjajući i poboljšavajući detalje tijekom vremena - krećući se, dakle, od opće skice do završenih detalja. Po mojoj prosudbi, to su stvarne činjenice o tom slučaju, a ne samo moja sjećanja o konverzaciji od prije dvije godine. Upoznao sam i istinite slučajeve drugih prominentnih ljudi koji su realizirali slične manifestacije Kreativne misli.
 20. Oni koji bi reducirali tu ideju aktiviranja Beskrajne moći kao pomoći u svom poslu u materijalnom svijetu, moraju upamtiti: ukoliko se Beskrajno i najmanje suprostavlja takvoj proceduri, onda se to ne bi moglo nikada dogoditi. Beskrajno je prilično sposobno brinuti se samo o sebi.
 21. "Duhovnost" je prilično "praktična", vrlo "praktična", intenzivno "praktična". Poučava da je Duh realna stvar, cjelovita stvar, a da je materija samo plastična građa koju Duh može kreirati, oblikovati, manipulirati i formirati prema svojoj volji. Duhovnost je "najpraktičnija" stvar koja postoji!
 22. Ovaj se tjedan koncentrirajte na činjenicu da čovjek nije tijelo s duhom, nego duh s tijelom, a razlog tomu je što njegove želje nisu sposobne za bilo kakvo trajno zadovoljstvo u bilo čemu što nije duhovno. Novac, stoga, nema nikakvu vrijednost, osim stvaranja stanja kojih želimo, a ta stanja moraju biti nužno harmonična. Harmonična stanja trebaju biti dovoljno snabdijevana. Tako, ako se pojavi neki nedostatak, shvatit ćemo da je ideja ili duša novca služenje, a kako ta misao dobiva formu, kanali snabdijevanja će se otvoriti i bit ćete zadovoljni znanjem da su duhovne metode u potpunosti praktične.

*Otkrili smo da kontemplirano, uređeno,
svrhovito mišljenje razvija tu svrhu u fiksnu formu,
pa možemo biti apsolutno sigurni u
rezultat našeg dinamičkog eksperimenta.
- Francis Larimer Warner*

Pitanja i odgovori dvadeset trećeg tjedna

221. Koji je prvi zakon uspjeha?
Služenje.
222. Kako možemo najbolje služiti?
Ako imamo otvoreni um, interesom za put, a ne za cilj, stremljenjem, a ne posjedovanjem.
223. Što je rezultat sebične misli?
Ona sadrži sjeme raspadanja.
224. Kako ćemo postići svoj najveći uspjeh?
Shvaćanjem činjenice da je jednako važno davati kao i primati.
225. Zašto financijeri često doživljavaju veliki uspjeh?
Zato što samostalno misle.
226. Zašto velika većina u svakoj zemlji ostaje pokorna i očito bude aparat volje nekolicine?
Zato što su im prepustili da misle umjesto njih.
227. Što je učinak koncentriranja na tugu i gubitak?
Više tuge i gubitka.
228. Što je učinak koncentriranja na dobitak?
Veći dobitak.
229. Koristi li se taj princip u poslovnom svijetu?
To je jedini princip koji je ikada korišten ili će se ikada koristiti, nema drugog principa. Činjenica da se može koristiti nesvjesno ne varira ni mijenja situaciju.
230. Kako se praktički primjenjuje taj princip?
Činjenica da je uspjeh neki učinak, a ne uzrok: stoga, ako želimo osigurati učinak, moramo potvrditi uzrok ili ideju ili misao kojom se učinak kreira.

*Hranite svoj um velikim mislima; vjerovanje
u herojstvo stvara heroje.
- Disraeli*

Alkemija

PISMO O PRIJENOSU

Evo i sadržaja dvadeset četvrtog tjedna. To je zadnja lekcija. Ako ste prakticirali svaku lekciju nekoliko minuta svakog dana, kao što je bilo sugerirano, otkrili ste mogućnost dobivanja od života upravo onog što želite. Kada u život najprije postavite ono što želite, vjerojatno ćete se složiti sa studentom koji je rekao: "Misao je posve premoćna, tako ogromna, tako raspoloživa, tako konačna, tako razumna i tako korisna."

Plod tog znanja je, kada bi to mogao biti, "dar Bogova". To je "istina" koja oslobađa čovjeka - ne samo od svakog nedostatka ili ograničenja već ga oslobađa i od tuge, straha i brige. Stoga, zar nije predivno shvatiti kako taj zakon ne respektira osobe, odnosno kako ne radi nikakvu razliku i moguće naklonosti? Put je pripremljen.

Ukoliko naginjete religioznosti, najveći religiozni učitelj svijeta koji se ikada pojavio stvorio je tako jednostavan put kako bi ga svi mogli slijediti. Ako nemate mentalnu predrasuda prema znanosti fizike, zakon će funkcionirati s matematičkom sigurnošću. Ako pak preferirate biti filozofom, Platon ili Emerson mogu vam biti učitelji. No u bilo kojem slučaju, možete doseći stupnjeve moći na koje je nemoguće postaviti bilo kakva ograničenja.

Razumijevanje tog principa, po mom uvjerenju, tajna je koju su pradavni alkemičari uzaludno tražili, jer ona objašnjava kako se zlato u umu može transmutirati u zlato u srcu i u ruci.

1. Kada su znanstvenici prvi put postavili Sunce u centar Solarnog sustava, a Zemlju u putanju kojom kruži oko njega, nastalo je ogromno iznenađenje i konsternacija. Cijela ideja bila je sama po sebi ispravna: ništa nije bilo sigurnije od kretanja Sunca preko neba i svatko je mogao vidjeti kako zalazi iza zapadnih brežuljaka ili tone u more; eksperti su bjesnili, a znanstvenici su odbijali ideju kao apsurdnu: ipak, dokaz je konačno prihvaćen osvjedočenjem u umovima svih.
2. Govorimo o zvonu kao "zvučecem tijelu", pa ipak znamo da sve što zvono može učiniti jest proizvoditi vibracije u zraku. Kada te vibracije dosegnu brzinu od 16 titraja u sekundi, one će prouzročiti zvuk kojeg ćemo čuti u umu. Postoji mogućnost da um čuje i vibracije od 30.000 titraja u sekundi. Kada broj titraja naraste preko toga, sve je opet u tišini; tako, dakle, znamo da zvuk nije u zvonu, on je u našem vlastitom umu.
3. Govorimo, pa čak i mislimo, o Suncu koje "daje svjetlo". A ipak, znamo da ono jednostavno zrači energiju koja stvara vibracije u eteru brzinom od četiri stotine bilijuna titraja u sekundi, uzrokujući ono što nazivamo valovima svjetla: znamo, dakle, da je ono što nazivamo svjetlošću jednostavno forma energije, a svjetlo postoji samo kao osjet u umu izazvan kretanjem valova. Kada broj titraja raste, svjetlo mijenja boje: svaka promjena boje prouzročena je kraćim bržim vibracijama; iako govorimo o crvenoj ruži, zelenoj travi ili plavom nebu, ipak znamo da boje postoje samo u našim umovima kao osjetilna iskustva, rezultat vibracija valova svjetla. Kada se vibracije smanje ispod četiri stotine bilijuna titraja u sekundi, one više ne izazivaju senzaciju svjetla, već iskustvo osjeta topline. Očito je, stoga, da se ne možemo pouzdati u dokaz osjetila o informacijama u svezi s realitetom stvari: u suprotnom, vjerovali bismo da se Sunce kreće, da je svijet ravna ploča umjesto kugla, a zvijezde bi bile bitovi svjetla umjesto ogromnih sunaca.
4. Cijeli raspon teorije i prakse bilo kojeg sustava metafizike sastoji se od spoznaje istine u vezi sa sobom i svijetom u kojem živimo; u saznanju da za izražavanje harmonije moramo misliti harmonično; za izražavanje zdravlja, moramo misliti zdravo; a za izražavanje obilja, moramo promišljati obilje. Da bismo to mogli učiniti, moramo preokrenuti očitost osjeta.

5. Kada spoznamo da je svaka vrsta bolesti, slabosti, nedostatka i ograničenja jednostavno rezultat lošeg mišljenja, saznat ćete "istinu, koja će vas osloboditi". Vidjet ćete kako se mogu uklanjati planine. Ako se te planine sastoje samo od sumnji, straha, nepovjerenja i drugih formi obeshrabrivanja, one nisu ništa manje stvarne i trebaju ne samo biti uklonjene već i "bačene u more".
6. Vaš se stvarni rad sastoji u samouvjeravanju o istini tih iskaza. Kada to uspijete, više neće biti teškoća u promišljanju istine: kako je pokazano, istina sadrži vitalni princip i sama će se manifestirati.
7. Oni koji liječe bolesti mentalnim metodama spoznali su tu istinu, svakodnevno je demonstriraju u svojim životima i životima drugih. Znaju da su život, zdravlje i obilje Sveprisutni, da ispunjavaju sav prostor, samo što do sada nije došlo do razumijevanja tog velikog zakona.
8. Budući da su sva stanja kreacije misli, i stoga u potpunosti mentalne, bolesti i nedostaci jednostavno su mentalna stanja u kojima osoba ne uspijeva percipirati istinu. Čim se grješka ukloni, uklanja se i stanje.
9. Metoda za uklanjanje te grješke je odlazak u tišinu i spoznaja istine. Budući da su svi umovi jedan Um, to možete učiniti za sebe ili bilo koga drugoga. Ako ste naučili formirati mentalne slike željenih stanja, to će biti najlakši i najbrži način osiguravanja rezultata; ako niste, rezultati se mogu postići argumentom, procesom samouvjeravanja o apsolutnoj istinitosti svoje tvrdnje.
10. Upamtite, a to je najteža, kao i najdivnija tvrdnja koju možemo shvatiti, upamtite da, neovisno o tomu o kojoj se poteškoći radi, neovisno o tomu gdje se nalazite, neovisno o tomu na koga utječete, nemate drugog pacijenta doli sebe: ne trebate ništa raditi, osim uvjeriti sebe u istinu da će se ono što želite manifestirati.
11. To je egzaktna znanstvena tvrdnja, u skladu je sa svakim sustavom metafizike koji postoji i nije moguće osigurati trajne rezultate niti na jedan drugi način.
12. Svaka forma koncentracije - formiranje mentalnih slika, argumenata i autosugestije - jednostavne su metode kojima se omogućava realiziranje istine.
13. Ako želite pomoći nekome ili uništiti neku formu nedostatka, ograničenja ili grješke, nije korektna metoda misliti o osobi kojoj želite pomoći: namjera o pomoći potpuno je dovoljna, jer to uspostavlja mentalni kontakt s tom osobom. Onda potisnite iz svog uma bilo koje uvjerenje o nedostatku, ograničenju, bolesti, opasnosti, teškoći ili bilo kojoj mogućoj muc. Čim ste to uspjeli učiniti, ostvareni su rezultati i osoba će biti slobodna.
14. No, upamtite da je misao kreativna i, posljedično tomu, svaki put kada dopustite svojoj misli mirovanje na bilo kojem neharmoničnom stanju, morate shvatiti da su takva stanja samo privid, ona nemaju nikakvu realnost: duh je jedini realitet i nikada ne može biti manje od savršenosti.
15. Svaka je misao forma energije, brzina vibriranja, no misao o istini je vibracija najveće poznate brzine (frekvencije - op. prev.) i, posljedično tomu, uništava svaku formu nekorektnosti na isti način na koji svjetlo uništava tamu; nekorektnost ili grješka nemaju nikakvu formu kada se pojavi "istina", pa se time cijeli mentalni rad pretvara u razumijevanje istine. To će omogućiti prevladavanje bilo koje forme nedostatka, ograničenja ili bolesti bilo koje vrste.
16. Ne možemo postići razumijevanje istine iz vanjskog svijeta: vanjski je svijet samo relativan. Istina je apsolutna. Stoga je moramo pronaći u "unutarnjem svijetu".
17. Treniranje uma kako bi vidio istinu samo je izražavanje istinskih stanja ili uvjeta. Naša sposobnost za to bit će indikacija napretka kojeg ostvarujemo.
18. Apsolutna je istina da je "JA" savršeno i kompletno. Stvarno "JA" je duhovno, i stoga nikada ne može biti manje od savršenog, nikada ne može imati neki nedostatak, ograničenje ili bolest. Bljesak genijalnosti nema podrijetlo u kretanju molekula mozga: ona je inspirirana duhovnim "JA", kao jedno s Univerzalnim umom, a mi imamo sposobnost prepoznati tu Jednost, koja je uzrok svih inspiracija - svih genijalnosti. Ti su rezultati dalekosežni i imaju učinak na generacije koje tek dolaze, oni su stupovi vatre koja označava put koji će slijediti milijuni.
19. Istina nije rezultat uvježbavanja logike ili eksperimentiranja, pa čak niti promatranja: ona je proizvod razvijene svijesti. Istina unutar Cezara manifestira se u Cezarovom ponašanju, u

- njegovom životu, u njegovim akcijama i djelovanju na društvene forme i napredak. Vaš život i akcije, kao i vaš utjecaj u svijetu, ovisit će o stupnju istine koju ste sposobni percipirati, jer se istina ne manifestira u vjerovanjima, već u djelovanju.
20. Istina se manifestira u karakteru, a karakter čovjeka trebao bi biti interpretacija njegove religije ili onog što je za njega istina, a što će se odraziti u karakteru njegovih posjedovanja. Ako se čovjek žali zbog svoje sudbine, on je jednako nepravedan prema sebi kao kada bi negirao neku racionalnu istinu, iako je ona čvrsta i neoboriva.
 21. Naša okolina i bezbrojne okolnosti i incidenti u životima već postoje u podsvijesti naše osobnosti: ona privlači sebi mentalne i fizičke materijale koji su u skladu s njom. Prema tomu, naša je budućnost određena našom sadašnjošću, i ako postoji neka očita nepravda u bilo kojoj karakteristici ili fazi našeg osobnog života, moramo u unutaršnjem svijetu potražiti njezine uzroke i pokušati otkriti mentalne činjenice odgovorne za vanjsko manifestiranje.
 22. Upravo je ta istina ona koja "oslobađa", ona je svjesno znanje te istine koja će nam omogućiti prevladavanje svake teškoće.
 23. Stanja s kojima se susrećemo u vanjskom svijetu uvijek su rezultat stanja stvorenih u unutaršnjem svijetu: stoga, sa znanstvenom točnošću slijedi da se zadržavanjem savršenog ideala u umu mogu ostvariti idealni uvjeti ili stanja u vlastitoj okolini.
 24. Ukoliko vidite samo nekompletnost, nesavršenost, relativnost i ograničenost, onda će se ta stanja i manifestirati u vašem životu; no ako trenirate svoj um za sagledanje i shvaćanje duhovnog ega, duhovnog "JA", koje je uvijek savršeno i kompletno, harmonično i blagotvorno, manifestirat će se samo zdrava stanja ili uvjeti.
 25. Misao je kreativna, a istina je najviša i najsavršenija misao koju itko može promišljati. Očito je da promišljanje istine znači kreiranje onog što je istinito, a isto je tako evidentno da, kada se istina postvaruje, ono što je krivo, nestat će.
 26. Univerzalni um je totalitet svekolikih postojećih umova. Duh je Um, jer je duh inteligentan: te su riječi, stoga, sinonimi.
 27. Teškoća s kojom se morate boriti jest shvaćanje da Um nije pojedinačan. On je sveprisutan. Postoji svugdje. Drugim riječima, nema mjesta gdje Um ne postoji. Zato je Univerzalan.
 28. Ljudi su, stoga, općenito koristili riječ "Bog" kako bi ukazali na taj Univerzalni, kreativni zakon; no riječ "Bog" ne prenosi pravo značenje. Većina ljudi shvaća tu riječ kao nešto izvan sebe; ustvari, radi se o potpuno suprotnoj činjenici. Bog je sam naš život. Bez njega bismo bili mrtvi. Prestali bismo postojati. U trenutku kada duh napušta tijelo, postajemo ništa. Prema tomu, duh je stvarno sve što od nas postoji.
 29. No jedina moć koju duh posjeduje je moć mišljenja. Stoga, misao mora biti kreativna, jer je duh kreativan. Ta kreativna moć nije osobna, a naša sposobnost mišljenja naša je sposobnost kontroliranja i korištenja te moći u svoju korist i korist drugih.
 30. Kada se shvati, razumije i cijeni istinitost te tvrdnje, posjedovat će se Glavni ključ (Master, Univerzalni). No, upamtite, samo oni koji su dovoljno mudri da mogu shvatiti, dovoljno široki da mogu procijeniti tu očiglednost, dovoljno dobri da mogu slijediti svoje sudove i dovoljno jaki za potrebno žrtvovanje, mogu ući i participirati.
 31. Ovaj tjedan pokušajte shvatiti kako je svijet u kojem živimo zaista predivan, da ste predivno biće, da se mnogi bude kako bi spoznali istinu: bude se velikom brzinom i stječu znanje o "stvarima koje su za njih priređene", shvaćaju veličanstvenost toga što su se našli u 'Obećanoj zemlji', u kojoj postoji ono što "oko nije vidjelo, uhu nije čulo, niti je ikada ušlo u srce čovjeka". Prošli su rijeku suda i stigli do točke razlikovanja istine i neistine, našavši da je sve ono što su ikada htjeli ili sanjali ništa drugo doli koncept stvarno blistavog realiteta.

*I dok naslijeđe zemlje može biti preneseno oporukom,
naslijeđe znanja i mudrosti ne može.
Bogataš može platiti drugima da odrade poslove umjesto njega:
no netko drugi ne može misliti umjesto njega
niti on može kupiti vlastiti samorazvoj.
- S. Smiles*

Pitanja i odgovori dvadeset četvrtog tjedna

231. O kojim zakonima ovisi teorija i praksa svakog postojećeg metafizičkog sustava?
O znanju istine glede čovjeka i svijeta u kojem živi.
232. Što je istina u vezi s osobom?
Stvarno "JA" ili ego duhovne je prirode, i stoga nikada ne može biti nesavršeno.
233. Koja je metoda uništavanja bilo koje forme netočnosti ili grješke?
Apsolutno uvjeriti sebe u istinu u svezi sa stanjem koje želite vidjeti manifestiranim.
234. Možemo li to učiniti za druge?
Univerzalni um, u kojem "živimo, mičemo se i jesmo", jedan je i nedjeljiv, pa je stoga jednako moguće pomoći drugima kao i samima sebi.
235. Što je Univerzalni um?
Totalitet svih postojećih umova.
236. Gdje je Univerzalni um?
Univerzalni um je sveprisutan, postoji svugdje. Nema mjesta gdje ga nema. Zato je i unutar nas. On je "unutarnji svijet". On je naš duh, naš život.
237. Kakva je priroda Univerzalnog uma?
On je duhovan i, posljedično tomu, kreativan. Teži se izražavati kroz forme.
238. Kako možemo djelovati na Univerzalni um?
Sposobnost mišljenja je sposobnost djelovanja na Univerzalni um, pokrećući ga na manifestiranje za svoju korist i korist drugih.
239. Što se misli pod mišljenjem?
Jasna, odlučna, smirena, pažljivo razmotrena, održiva misao sa sagledivim definitivnim ciljem.
240. Što će biti rezultat?
Moći ćete također reći: "Ne radim to ja, već 'Otac' koji boravi u meni. On radi." Znat ćete da je "Otac" Univerzalni um i da On stvarno i istinski boravi u Vama. Drugim riječima, spoznat ćete da su predivna obećanja dana u Bibliji činjenica, a ne fikcija, koja se može demonstrirati u svakome koji ima dovoljno razumijevanja.

*Hramovi imaju svoje svete slike i vidimo
koji su utjecaj uvijek imali nad velikim
dijelom čovječanstva; no, uistinu, ideje i
slike imaju u ljudskim umovima nevidljive moći,
koje njima vladaju; a njima
se svi univerzalno i spremno pokoravaju.
- Jonathan Edwards*

Pitanja i odgovori

Referencirajući se na podsvjesne i svjesne umove, ili objektivne i subjektivne, što je tehnički korektno izražavanje: "Imamo dva uma koji su, iako povezani, odvojeni" ili "Imamo jedan um s dvije odvojene funkcije?"

Korektno iskazivanje glasi: "Imamo jedan um s dvije odvojene funkcije." Ne postoje dva uma.

Jesu li Sotona u religiji, Negativno u znanosti i Loše u filozofiji samo imaginarne manifestacije energije misli ili ćemo ih klasificirati kao krive, no ipak stvarne manifestacije? Ako sve što imamo i što jesmo, kao i sve naše moći, dolaze iz jednog vječnog Izvora, čemu moramo pridružiti takve imaginarne atribute?

To nisu imaginarni entiteti. Oni su jednostavno izopačenost. Ako koristite elektricitet za svjetlo, to nazivamo dobrim. Ako uhvatite žicu koja nije primjereno izolirana, i to vas ubije, to se ne zove zbog toga lošim ili zlim. Bili ste jednostavno nepažljivi ili ste ignorirali zakone koji vladaju elektricitetom. Iz istog razloga, jedna Beskonačna Moć, koja je izvor svih Moći, manifestira se u životu ili kao dobro ili kao zlo, ovisno o tomu koristite li je konstruktivno ili destruktivno.

Nije li ideja Boga "Univerzalnog ključa" panteistička?

To u potpunosti ovisi o tome što se smatra pod panteizmom. Panteizam je nejasno definirani pojam i može se interpretirati na različite načine. Na primjer, panteizam shvaća svemir vječnom evolucijom, i to ne svojom voljom, nego voljom Bekonačnog Bića, što je suprotno ateizmu, koji pretpostavlja pozitivno negiranje Uzvišene prisutnosti i agnosticizam kao dogmatsku sumnju u postojanje Boga.

Je li to ispravno?

Istina je apsolutna, no koncepcija istine varira s individualnom sviješću. Stoga, nitko ne može reći kada se doseže konačna istina, jer nitko ne može ni reći kada je individualna svijest razvijena do točke gdje je daljnji razvoj nemoguć. Dakle, istina je apsolutna, no koncepcija istine varira s individualnom sviješću. S druge strane, istina nije stvar vjerovanja. Ona je stvar demonstriranja. Nije pitanje autoriteta, već pitanje percepcije.

Zato što je stvarno "JA" duhovno, i stoga savršeno, a budući da ono "kontrolira i usmjerava i tijelo i um", kako je moguće postojanje toliko nesavršenih rezultata?

Ne vidimo nikakve nesavršene rezultate. Vidimo samo savršenstvo. Savršenstvo znači djelovanje zakona s nepromjenjivom preciznošću. Duhovni zakon uvijek djeluje savršeno. Ako individua misli konstruktivno, rezultati su konstruktivni i harmonični. Ako misli destruktivno, žanje ono što je posijala. Zakon djeluje savršeno. Uopće ne vidimo nikakve nesavršene rezultate. Možemo slobodno birati što mislimo, no rezultatima misli upravlja nepromjenjivi zakon.

Što je život?

Život je kvaliteta ili princip Univerzalne Energije, koja se manifestira u takozvanim organskim objektima kao rast i voljna aktivnost, a što je obično koegzistentno do nekog stupnja s nekim manifestacijama te iste Univerzalne Energije kao kvaliteta ili princip koji označava inteligenciju. Mora se razumjeti da postoji samo jedan Vrhovni Princip ili Zakon, kojeg je nemoguće shvatiti u njegovoj esencijalnoj prirodi. To je Apsolut(no). Čovjek može misliti samo pojmovima relativnog. Stoga, to katkada definiramo kao Univerzalnu Inteligenciju, Univerzalnu Supstanciju, kao Eter, Život, Um, Duh, Energiju, Istinu, Ljubav, itd. Ljudska partikularna definicija, u bilo kojem trenutku, vođena je partikularnim odnošenjem fenomena postojanja u kojem tog trenutka promišlja taj Princip ili Zakon.

Kako se pokreće zakon koji vlada uspjehom ili prosperitetom?

Ljudski je mozak najfiniji i najvibrantniji mehanizam koji postoji. Svaki put kada mislimo, šaljem poruku u energiju bez forme, iz koje i kojom se sve stvari kreiraju, te se pokreće niz kauzacija koje se odnose na stvari koje korespondiraju sa slikom misli. Ako je misao dovoljno rafinirana i koncentrirana, onda ćemo brzo biti u harmoniji s objektom svoje misli; ako nije, bit će potrebno više vremena. Većina ljudi brzo se angažira u koncentriranju na nedostatak, ograničenje, gubitak i nesklad bilo koje vrste, i time privlači ta stanja, dok se nekolicina brzo angažira u koncentriranju na uspjeh, prosperitet i općenito harmonična stanja i njihova okolina reflektira kvalitetu njihovih misli.

Kako se odgovara na molitvu?

Univerzalni um, Omnipotentna moć, Svevišnje biće, ne mijenja način rada svemira da bi udovoljilo našim zahtjevima, niti radi izuzetke, već djeluje po dobro poznatim zakonima, a ti se zakoni mogu pokrenuti svjesno ili nesvjesno, slučajno ili planski. Upravo djelovanje tog predivnog zakona privlačenja, koji je uzrok vjerovanja ljudi svih dobi u svim vremenima, potvrđuje nužnost postojanja nekog osobnog Bića koje odgovara na njihove molitve i manipulira događajima kako bi se ispunili njihovi zahtjevi.

Korektno tvrdite da "posjedovanje ovisi o korištenju". Kad bi se to moglo bolje objasniti, ne bi li se pokazalo da je to jedini način kojim se može steći "spremnik moći, posjedovanja, itd.", iz kojeg bismo se mogli poslužiti, primjerice, u vrijeme hitnih slučajeva?

Ilustrirajmo: Čovjek želi ojačati svoju ruku. Želi postati moćnim. On ne konzervira snagu koju ima u ruci. Kada bi to učinio, vrlo brzo izgubio bi i snagu koju već ima. Nasuprot tomu, počinje je koristiti vježbanjem ruke i uskoro shvaća: što je više koristi, to je osigurana veća snaga. Što daje više snage, to je više dobiva. Isto pravilo primjenjuje se u vezi s mentalnom i duhovom snagom.

"Ukoliko želimo misliti, morat ćemo raditi, a što manje mislimo, više ćemo raditi i dobit ćemo manje za svoj rad." Je li moguće zamisliti svijet u kojem nema radnika koji obavljaju najteže fizičke poslove?"

Misao je izvadila mnogo iz teškog rada, no takozvano "znanstveno upravljanje" i "sustavi učinkovitosti i inženjerstva" gledaju na milijune ljudskih bića kao na čiste strojeve, sposobne napraviti, više ili manje, određene količine nečega po satu.

Rad treba služiti, a sve su djelatnosti časne. No "radnik najtežih fizičkih poslova" promišlja pogrešno umjesto inteligentno. Rad je kreativni instinkt u manifestiranju. Zahvaljujući promjenama koje su se dogodile u industrijskom svijetu, kreativni instinkt više ne može doći do izražaja. Čovjek više ne može graditi vlastitu kuću, čak ne može sam urediti ni svoj vrt, više nikako ne može usmjeravati svoj rad. Stoga je lišen najveće radosti koju je imao čovjek: radosti postignuća, kreiranja, kompletiranja, pa je ta velika moć pervertirana i pretvorena u destruktivne kanale. Ništa više ne može konstruirati za sebe, pa tako počinje uništavati rad svojih sretnijih kolega. Rad je, međutim, pronašao da svemir nije kaos, već kozmos kojim vladaju nepromjenjivi zakoni, da je svako stanje rezultat uzroka, te da isti uzrok uvijek stvara isti učinak. Tada se otkrilo da su ti uzroci mentalni, da misao predodređuje akciju. To je ujedno i otkriće da konstruktivna misao dovodi do konstruktivnih stanja, a destruktivna misao do destruktivnih stanja. Kaže se: "Život je razotkrivanje, ne priraščivanje; ono što dolazi do nas iz vanjskog svijeta, ono je što već posjedujemo u svom unutarnjem svijetu."

Ne uzimate u obzir znanje koje osoba stječe iz knjiga, iskustva itd.?

Iz knjiga, iskustva, okoline ili bilo čega drugog ne možete izvesti baš nikakvu korist sve dok niste kreirali stanice mozga sposobne za primanje misli. Vaš unutarnji svijet u točnoj je korespondenciji s vašim vanjskim svijetom. Može vam biti dana knjiga s najdivnijim mislima, napisana na

najdivnijem jeziku, no neće vam značiti ništa sve dok niste naučili hebrejski jezik na kojem je napisana, a tako je sa svime drugim. Nikakva misao, ideja, nikakvo iskustvo nema apsolutno nikakvu vrijednost dok niste sposobni za njihovo primanje. Zato jedna misao uopće neće djelovati na nekog čovjeka dok će je drugi primiti s uzbuđenjem i radošću. Prvi nije kreirao stanice mozga sposobne za njezino primanje. Drugi je bio spreman za nju. Shvaćao je ljepotu sadržanu u ideji.

Je li korektno reći da su istinska religija i istinska znanost "blizanci" te da bi smrt jedne značila i smrt druge? Zašto?

Istinska znanost i istinska religija sigurno su blizanci. Za obje je smrt nemoguća, jer ono što je istinito ne može umrijeti. "Bitna karakteristika istine je stabilna vjernost redu i zakonu. Um se vrijeđa kod svakog fenomena unutarnjeg i vanjskog svijeta kad se smanjuju konstantnost i stabilnost, koje um smatra samom biti istine." Vidjet ćete kako je to primjenjivo i na znanost i na religiju. Što je istina u znanosti mora biti istina i u religiji. Ne može postojati znanstvena istina i religijska istina. Sva je istina, jedna i nedjeljiva.

Kako materijalizam i duhovnost pronalaze sklad u "Sustavu univerzalnog ključa"?

"Sustav univerzalnog ključa" poučava postojanje samo jednog Principa ili Zakona, ili jedne Moći. Sve što egzistira materijalizacija je te Jedne Moći. Sama moć je duhovna, no manifestiranje Moći je materijalno. To otkrivamo svugdje u prirodi: čovjek je duhovno biće, no ima materijalno tijelo. Duh se mora manifestirati na objektivnoj razini na objektivnan način. Duhovnost u tom smislu nema baš ništa s onim što se smatra spiritističkim fenomenom.

Kako se objašnjava činjenica što je, iako je velika većina ljudi ne samo u SAD-u već i u Europi sita rata i želi samo mir i povratak na normalne prosperitetne uvjete, taj povratak tako polagan, a proces težak?

Ne postoje, naravno, kao što kažete, nikakve želje većine ljudi za ratom, kao ni želja za siromaštvom, kriminalom ili bilo kojim drugim destruktivnim stanjem, no postoje i, s druge strane, svjesne i podsvesne želje za stvarima koje dolaze s ratom, destrukcijom, siromaštvom i kriminalom: ta požuda za moći ili separiranjem staro je pitanje "tko će biti najveći u kraljevstvu". Zakon ne respektira osobe. To se također odnosi i na nacije. Nacije će, kao i individue, možda naučiti da se svakoj sili može suprostaviti ista, ako ne i superiornija sila, pa stoga sila nikada ne može biti određujući faktor bilo koje situacije.

Objektivna harmonija dolazi samo kao rezultat subjektivne harmonije, a subjektivna harmonija dolazi samo kao rezultat vizije, razumijevanja i percepcije. U "vrhu postignuća", ciljanom pomoću "Sustava univerzalnog ključa", kako je moguće ignorirati teologiju?

Prije nekoliko stoljeća podučavalo se da moramo birati između Biblije i Galilea. Prije pedeset godina mislilo se da moramo birati između Biblije i Darwina, no kako je vrhovni svećenik londonske katedrale sv. Pavla, W. R. Ingle, rekao: "Svaki educirani čovjek zna da su glavne činjenice organske evolucije čvrsto utemeljene i one su potpuno drukčije od legende koju su stari Židovi posudili od Babilonaca. Ne moramo siliti svoj razum na odbijanje sigurnih rezultata moderne znanosti. Tradicionalno kršćanstvo mora biti pojednostavljeno i spiritualizirano. Trenutačno je opterećeno lošom znanošću i karikaturizirano lošom ekonomijom: što smo više u to uvjereni, to ćemo manje naginjati riziku utemeljenja egzistencije svoje vjere na praznovjerju, kao što je to u religiji religioznih i znanosti neznanstvenih."

Što znači tvrdnja: "Samo pet posto ljudi ima viziju kao dodatak strateške pozicije kako bi vidjelo i osjetilo stvari prije negoli se dogode?"

Devedeset pet posto ljudi zauzeto je pokušavanjem mijenjanja učinaka. Događa se nešto što ne vole i pokušavaju promijeniti situaciju. Uskoro uviđaju kako mijenjaju jednu formu muke drugom. Drugih pet posto angažirano je oko uzroka. Znaju da je za bilo kakvu trajnu promjenu nužno težiti

nalaženju uzroka. Uskoro će otkriti da je uzrok pod njihovom kontrolom. Tih pet posto zapravo misli, a devedeset pet posto uglavnom prihvaća misli drugih. Samo oni koji misle oni su koji mogu vidjeti i osjetiti stvar prije negoli će se ona dogoditi.

Što se mora, još eksplicitnije, razumjeti pod terminom "polaritet" kada je primijenjen na mentalni proces?

Polaritet je tendencija ili nastojanje misli ili osjećaja u određenom smjeru. Kada mislimo kontinuirano duž određenih pravaca, misao postaje polarizirana, možemo vidjeti druga i različita stajališta, uz teškoće ili ih uopće ne vidjeti.

Što je istina?

Istina je imperativno stanje svekolikog blagostanja. Da bismo bili sigurni da znamo istinu i da smo sigurni glede nje, u tom se slučaju javlja zadovoljstvo koje se ne može ni sa čim usporediti. Istina je u podlozi sklada s činjenicama, stanje koje prethodi svakom poslu ili društvenim relacijama. Istina je jedino čvrsto tlo u svijetu sukoba, sumnji i opasnosti.

Svaki čin koji nije u harmoniji s istinom, bilo iz neznanja ili smišljeno, izmiče tlo pod nogama i vodi neskladu, neizbježnom gubitku i zbrci. Dok najponizniji um može precizno proreći rezultate svake korektno akcije, dotle će najveći, najdublji i najprodorniji umovi beznažno izgubiti svoj put i neće moći formirati nikakvu koncepciju rezultata zbog odvajanja od korektnih principa ili zakona.

Kako se kreira klica?

Kreiranje se sastoji od umjetnosti kombiniranja sila koje imaju afinitet za sve drugo, u pravilnim proporcijama, kao što se kisik i vodik kombiniraju u primjerenim pravim proporcijama za dobivanje vode. Kisik i vodik su nevidljivi plinovi, a voda je vidljiva. Klica, međutim, ima život: ona stoga mora biti proizvod nečega što ima život ili inteligenciju. Duh je jedini kreativni princip u svemiru, a misao je jedina aktivnost koju duh posjeduje. Stoga, klica mora biti rezultat mentalnog procesa.

Misao odlazi dalje od mislioca: ona susreće druge misli za koje ima afinitet, one se miješaju i formiraju jezgru za druge slične misli. Ta jezgra poziva energiju bez forme, u kojoj se sve misli i sve stvari drže u rastopini: misao se pokrije formom u skladu sa svojim karakterom kojeg je dao mislilac.

Milijun ljudi u agoniji smrti i mučenja na bojišnici šalju misli mržnje i muke, i uskoro drugi milijuni ljudi umiru učinkom klice nazvane "influenca". Samo iskusni metafizičar zna kada i kako nastaje smrtonosna klica.

Kao što postoji beskonačna raznolikost misli, tako postoji i beskrajna raznolikost klica, konstruktivnih kao i destruktivnih, no ni konstruktivna niti destruktivna klica neće sazrijeti i proklijati sve dok ne nađu podesno tlo u koje će pustiti korijenje.

Što je potaknulo uspon ideje o reinkarnaciji?

Plazma klica u svakoj generaciji uvijek sadrži zbroj svih onih koji su ranije umrli. Jezgra svake stanice sadrži kromosome koji reproduciraju vrste, prirodu i stanja prema konačnom zakonu. Svaki kromosom, mikroskopski mali kakav je, sadrži elemente svake druge stanice, koja formira mnoge vrste stanica u zrelom tijelu, plus karakteristike forme i pojavnosti, kao i obiteljsku sličnost, plus prirodu, plus um, plus sazrele tendencije, plus sve što čini osobnost i individualnost. Mi smo, dakle, fizički točno ono što su bili naši preci, plus okolina i edukacija. To je postojanost identiteta pojedinačnog kromosoma iz generacije u generaciju, što onda stvara ideju reinkarnacije.

Što je crna magija?

Ideja o postojanju fenomena koji se naziva crnom magijom pridružuje se naivnosti, praznovjerju i nedostatku razumijevanja zakona koji vladaju u mentalnom svijetu. Sve misli i sve stvari drže se u rastvoru u Univerzalnom umu. Individulano može otvoriti svoja mentalna vrata, i time postati receptivno za misli bilo koje vrste ili opisa. Ako netko misli da postoje čarobnjaci, vještice ili vračevi koji ga žele povrijediti, on time otvara vrata za ulaz takvih misli i može reći, zajedno s Jobom: "Stvari kojih se bojah, pronalaze me." Ako, suprotno tomu, misli da postoje oni koji mu žele pomoći, time otvara vrata takvoj pomoći i otkrit će: "Neka ti bude kako si vjerovao", što je jednako istinito danas kao što je bilo i prije dvije tisuće godina.

Čini mi se da ne shvaćam potpuno primjenu zakona vibriranja na svijet misli. Kako, na primjer, možemo promijeniti brzinu vibriranja? U kojem se smjeru treba promijeniti kako bismo proizveli najbolje rezultate?

Svaka misao mijenja brzinu vibracija. Ako možete misliti veće, dublje, više i snažnije misli, stanice se mozga profinjaju, postaju moćnije i omogućavaju prijem finije vibracija. To nije istina samo za mentalni i duhovni svijet već i za fizički svijet. Kako se uho utrenirava na glazbu, omogućeno mu je primanje finijih vibracija, sve dok trenirani glazbenik ne čuje harmonije zvuka kojih je obična osoba potpuno nesvjesna.

Usred naizgled kaotičnog stanja današnjih dana, nije lako razlikovati dolaženje zore, onog pojavljivanja kojeg su prorekli svi velikani, drugi dolazak ili milenij?

Jedan karakterističan znak općeg buđenja je optimizam koji sjaji u magli sumnji i nemira. Taj optimizam uzima formu prosvjetljivanja, a kako iluminacija postaje općenitom, strah, ljutnja, sumnja, sebičnost i pohlepa odumiru. Ne tražimo Kristovo dijete, već Kristovu svijest - anticipiramo općenitiju realizaciju istine koja će osloboditi čovjeka. To da će možda postojati jedan čovjek ili jedna žena koji će prvi shvatiti tu istinu u novoj eri, teško je moguće zbog superiorne očiglednosti o općenitijem buđenju prema Svjetlu Prosvjetljenja.

Govorite o Izvornom umu koji formira, zadržava, održava i kreira sve što postoji. Da li to objašnjava izvor iz kojeg dolazi sposobnost čovjeka da misli i o nedostacima, ratu, kriminalu...?

Da, to uključuje i ljudsku sposobnost promišljanja nedostataka, ratova i kriminala. Ako može misliti konstruktivne misli, može promišljati i destruktivne misli. No čim nauči da je mišljenje kreativan proces, da smo stvaratelji, a ne stvoreno, prekinut će proces destruktivnog mišljenja za sebe i druge.

Vi ste, bez sumnje, u pravu kada tvrdite da Carlyleovo stajalište o mržnji prema lošem nije bilo ohrabrujuće za njegov najbolji razvoj; s druge strane, kakvo bi stajalište trebalo biti prema ogromnom zlu današnjice, kao što su rat, cijepljenje, ubojstva, korupcija, krađe i slično? Nije li često istina da uništavanju i čišćenju smeća, tako reći, mora prethoditi konstruktivan rad?

Ne, to nije istina. Proces uništavanja uopće nije proces. Ne trebamo mukotrpano iskapanje tame iz sobe prije nego unutra pustimo svjetlo: baš suprotno, sve što je potrebno jest uključiti svjetlo, i tama nestaje; slično tomu, kad bismo samo jednu desetinu jednog postotka novca i napora potrošili na konstruktivan rad, ogromno zlo današnjice koje uočavamo nestalo bi kao pomoću magije.

Jedinka nacije je pojedinac. Vlada predstavlja samo prosječnu inteligenciju pojedinaca koji čine nasilje. Stoga je naš rad vezan za pojedinca. Kada se promijeni misao u individualnom, kolektivna će se misao brinuti sama o sebi, iako mi ljudi pokušavamo preokrenuti proces. Pokušavamo mijenjati vlade umjesto pojedinca, što je nemoguće učiniti. No uz malo inteligentnog organizacijskog napora, sadašnje bi se destruktivne misli mogle sa zadovoljstvom promijeniti u konstruktivne misli.