

 [image:]

 The Project Gutenberg eBook of Practical Mysticism: A Little Book for Normal People

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: Practical Mysticism: A Little Book for Normal People

Author: Evelyn Underhill

Release date: June 8, 2007 [eBook #21774]

 Most recently updated: October 6, 2012

Language: English

Credits: Ruth Hart

*** START OF THE PROJECT GUTENBERG EBOOK PRACTICAL MYSTICISM: A LITTLE BOOK FOR NORMAL PEOPLE ***

E-text prepared by Ruth Hart

 ruthhart@twilightoracle.com

Transcriber's note:

In the original book, the Table of Contents was located after the Preface,
but I have placed it at the beginning of the text for this online version.

PRACTICAL MYSTICISM

BY

EVELYN UNDERHILL

Author of "Mysticism," "The Mystic Way," "Immanence: A Book of
Verses."

"If the doors of perception were cleansed,

everything would
appear to man as it is, infinite.

For man has closed himself up,

till he sees
all things through the narrow chinks of his cavern."

WILLIAM BLAKE

NEW YORK

E.P. DUTTON & COMPANY

681 FIFTH AVENUE

Copyright 1915 by

E.P. Dutton & Company

TO THE UNSEEN FUTURE

CONTENTS

	 	 Preface	
	 vii

	I. 	
	What is Mysticism	
	 1

	II. 	
	The World of Reality	
	 13

	III. 	The Preparation of
	the Mystic	
	 21

	IV. 	Meditation and
	Recollection	
	 56

	V. 	Self-Adjustment	
	 29

	VI. 	Love and Will	
	 74

	VII. 	The First Form of
	Contemplation 	
 87

		VIII. 	The Second Form of
	Contemplation	
	 105

		XI. 	The Third Form of
	Contemplation	
	 126

	X. 	The Mystical Life	
	 148

PREFACE

This little book, written during the last months of peace, goes
to press in the first weeks of the great war. Many will feel that in such a time
of conflict and horror, when only the most ignorant, disloyal, or apathetic can
hope for quietness of mind, a book which deals with that which is called the
"contemplative" attitude to existence is wholly out of place. So obvious,
indeed, is this point of view, that I had at first thought of postponing its
publication. On the one hand, it seems as though the dreams of a spiritual
renaissance, which promised so fairly but a little time ago, had perished in the
sudden explosion of brute force. On the other hand, the thoughts of the English
race are now turned, and rightly, towards the most concrete forms of
action--struggle and endurance, practical sacrifices, difficult and
long-continued effort--rather than towards the passive attitude of
self-surrender which is all that the practice of mysticism seems, at first
sight, to demand. Moreover, that deep conviction of the dependence of all human
worth upon eternal values, the immanence of the Divine Spirit within the human
soul, which lies at the root of a mystical concept of life, is hard indeed to
reconcile with much of the human history now being poured red-hot from the
cauldron of war. For all these reasons, we are likely during the present crisis
to witness a revolt from those superficially mystical notions which threatened
to become too popular during the immediate past.

Yet, the title deliberately chosen for this book--that of
"Practical" Mysticism--means nothing if the attitude and the discipline which it
recommends be adapted to fair weather alone: if the principles for which it
stands break down when subjected to the pressure of events, and cannot be
reconciled with the sterner duties of the national life. To accept this position
is to reduce mysticism to the status of a spiritual plaything. On the contrary,
if the experiences on which it is based have indeed the transcendent value for
humanity which the mystics claim for them--if they reveal to us a world of
higher truth and greater reality than the world of concrete happenings in which
we seem to be immersed--then that value is increased rather than lessened when
confronted by the overwhelming disharmonies and sufferings of the present time.
It is significant that many of these experiences are reported to us from periods
of war and distress: that the stronger the forces of destruction appeared, the
more intense grew the spiritual vision which opposed them. We learn from these
records that the mystical consciousness has the power of lifting those who
possess it to a plane of reality which no struggle, no cruelty, can disturb: of
conferring a certitude which no catastrophe can wreck. Yet it does not wrap its
initiates in a selfish and otherworldly calm, isolate them from the pain and
effort of the common life. Rather, it gives them renewed vitality; administering
to the human spirit not--as some suppose--a soothing draught, but the most
powerful of stimulants. Stayed upon eternal realities, that spirit will be far
better able to endure and profit by the stern discipline which the race is now
called to undergo, than those who are wholly at the mercy of events; better able
to discern the real from the illusory issues, and to pronounce judgment on the
new problems, new difficulties, new fields of activity now disclosed. Perhaps it
is worth while to remind ourselves that the two women who have left the deepest
mark upon the military history of France and England--Joan of Arc and Florence
Nightingale--both acted under mystical compulsion. So, too, did one of the
noblest of modern soldiers, General Gordon. Their national value was directly
connected with their deep spiritual consciousness: their intensely practical
energies were the flowers of a contemplative life.

We are often told, that in the critical periods of history it is
the national soul which counts: that "where there is no vision, the people
perish." No nation is truly defeated which retains its spiritual
self-possession. No nation is truly victorious which does not emerge with soul
unstained. If this be so, it becomes a part of true patriotism to keep the
spiritual life, both of the individual citizen and of the social group, active
and vigorous; its vision of realities unsullied by the entangled interests and
passions of the time. This is a task in which all may do their part. The
spiritual life is not a special career, involving abstraction from the world of
things. It is a part of every man's life; and until he has realised it he is not
a complete human being, has not entered into possession of all his powers. It is
therefore the function of a practical mysticism to increase, not diminish, the
total efficiency, the wisdom and steadfastness, of those who try to practise it.
It will help them to enter, more completely than ever before, into the life of
the group to which they belong. It will teach them to see the world in a truer
proportion, discerning eternal beauty beyond and beneath apparent ruthlessness.
It will educate them in a charity free from all taint of sentimentalism; it will
confer on them an unconquerable hope; and assure them that still, even in the
hour of greatest desolation, "There lives the dearest freshness deep down
things." As a contribution, then, to these purposes, this little book is now
published. It is addressed neither to the learned nor to the devout, who are
already in possession of a wide literature dealing from many points of view with
the experiences and philosophy of the mystics. Such readers are warned that they
will find here nothing but the re-statement of elementary and familiar
propositions, and invitations to a discipline immemorially old. Far from
presuming to instruct those to whom first-hand information is both accessible
and palatable, I write only for the larger class which, repelled by the
formidable appearance of more elaborate works on the subject, would yet like to
know what is meant by mysticism, and what it has to offer to the average man:
how it helps to solve his problems, how it harmonises with the duties and ideals
of his active life. For this reason, I presuppose in my readers no knowledge
whatever of the subject, either upon the philosophic, religious, or historical
side. Nor, since I wish my appeal to be general, do I urge the special claim of
any one theological system, any one metaphysical school. I have merely attempted
to put the view of the universe and man's place in it which is common to all
mystics in plain and untechnical language: and to suggest the practical
conditions under which ordinary persons may participate in their experience.
Therefore the abnormal states of consciousness which sometimes appear in
connection with mystical genius are not discussed: my business being confined to
the description of a faculty which all men possess in a greater or less degree.

The reality and importance of this faculty are considered in the
first three chapters. In the fourth and fifth is described the preliminary
training of attention necessary for its use; in the sixth, the general
self-discipline and attitude toward life which it involves. The seventh, eighth,
and ninth chapters treat in an elementary way of the three great forms of
contemplation; and in the tenth, the practical value of the life in which they
have been actualised is examined. Those kind enough to attempt the perusal of
the book are begged to read the first sections with some attention before
passing to the latter part.

E. U.

September 12, 1914.

CHAPTER I

WHAT IS MYSTICISM?

Those who are interested in that special attitude towards the
universe which is now loosely called "mystical," find themselves beset by a
multitude of persons who are constantly asking--some with real fervour, some
with curiosity, and some with disdain--"What is mysticism?" When referred
to the writings of the mystics themselves, and to other works in which this
question appears to be answered, these people reply that such books are wholly
incomprehensible to them.

On the other hand, the genuine inquirer will find before long a
number of self-appointed apostles who are eager to answer his question in many
strange and inconsistent ways, calculated to increase rather than resolve the
obscurity of his mind. He will learn that mysticism is a philosophy, an
illusion, a kind of religion, a disease; that it means having visions,
performing conjuring tricks, leading an idle, dreamy, and selfish life,
neglecting one's business, wallowing in vague spiritual emotions, and being "in
tune with the infinite." He will discover that it emancipates him from all
dogmas--sometimes from all morality--and at the same time that it is very
superstitious. One expert tells him that it is simply "Catholic piety," another
that Walt Whitman was a typical mystic; a third assures him that all mysticism
comes from the East, and supports his statement by an appeal to the mango trick.
At the end of a prolonged course of lectures, sermons, tea-parties, and talks
with earnest persons, the inquirer is still heard saying--too often in tones of
exasperation--"What is mysticism?"

I dare not pretend to solve a problem which has provided so much
good hunting in the past. It is indeed the object of this little essay to
persuade the practical man to the one satisfactory course: that of discovering
the answer for himself. Yet perhaps it will give confidence if I confess pears to cover all the
ground; or at least, all that part of the ground which is worth covering. It
will hardly stretch to the mango trick; but it finds room at once for the
visionaries and the philosophers, for Walt Whitman and the saints.

Here is the definition:--

Mysticism is the art of union with Reality. The mystic is a
person who has attained that union in greater or less degree; or who aims at and
believes in such attainment.

It is not expected that the inquirer will find great comfort in
this sentence when first it meets his eye. The ultimate question, "What is
Reality?"--a question, perhaps, which never occurred to him before--is already
forming in his mind; and he knows that it will cause him infinite distress. Only
a mystic can answer it: and he, in terms which other mystics alone will
understand. Therefore, for the time being, the practical man may put it on one
side. All that he is asked to consider now is this: that the word "union"
represents not so much a rare and unimaginable operation, as something which he
is doing, in a vague, imperfect fashion, at every moment of his conscious life;
and doing with intensity and thoroughness in all the more valid moments of that
life. We know a thing only by uniting with it; by assimilating it; by an
interpenetration of it and ourselves. It gives itself to us, just in so far as
we give ourselves to it; and it is because our outflow towards things is usually
so perfunctory and so languid, that our comprehension of things is so
perfunctory and languid too. The great Sufi who said that "Pilgrimage to the
place of the wise, is to escape the flame of separation" spoke the literal
truth. Wisdom is the fruit of communion; ignorance the inevitable portion of
those who "keep themselves to themselves," and stand apart, judging, analysing
the things which they have never truly known.

Because he has surrendered himself to it, "united" with it, the
patriot knows his country, the artist knows the subject of his art, the lover
his beloved, the saint his God, in a manner which is inconceivable as well as
unattainable by the looker-on. Real knowledge, since it always implies an
intuitive sympathy more or less intense, is far more accurately suggested by the
symbols of touch and taste than by those of hearing and sight. True, analytic
thought follows swiftly upon the contact, the apprehension, the union: and we,
in our muddle-headed way, have persuaded ourselves that this is the essential
part of knowledge--that it is, in fact, more important to cook the hare than to
catch it. But when we get rid of this illusion and go back to the more primitive
activities through which our mental kitchen gets its supplies, we see that the
distinction between mystic and non-mystic is not merely that between the
rationalist and the dreamer, between intellect and intuition. The question which
divides them is really this: What, out of the mass of material offered to it,
shall consciousness seize upon--with what aspects of the universe shall it
"unite"?

It is notorious that the operations of the average human
consciousness unite the self, not with things as they really are, but with
images, notions, aspects of things. The verb "to be," which he uses so lightly,
does not truly apply to any of the objects amongst which the practical man
supposes himself to dwell. For him the hare of Reality is always ready-jugged:
he conceives not the living lovely, wild, swift-moving creature which has been
sacrificed in order that he may be fed on the deplorable dish which he calls
"things as they really are." So complete, indeed, is the separation of his
consciousness from the facts of being, that he feels no sense of loss. He is
happy enough "understanding," garnishing, assimilating the carcass from which
the principle of life and growth has been ejected, and whereof only the most
digestible portions have been retained. He is not "mystical."

But sometimes it is suggested to him that his knowledge is not
quite so thorough as he supposed. Philosophers in particular have a way of
pointing out its clumsy and superficial character; of demonstrating the fact
that he habitually mistakes his own private sensations for qualities inherent in
the mysterious objects of the external world. From those few qualities of
colour, size, texture, and the rest, which his mind has been able to register
and classify, he makes a label which registers the sum of his own experiences.
This he knows, with this he "unites"; for it is his own creature. It is neat,
flat, unchanging, with edges well defined: a thing one can trust. He forgets the
existence of other conscious creatures, provided with their own standards of
reality. Yet the sea as the fish feels it, the borage as the bee sees it, the
intricate sounds of the hedgerow as heard by the rabbit, the impact of light on
the eager face of the primrose, the landscape as known in its vastness to the
wood-louse and ant--all these experiences, denied to him for ever, have just as
much claim to the attribute of Being as his own partial and subjective
interpretations of things.

Because mystery is horrible to us, we have agreed for the most
part to live in a world of labels; to make of them the current coin of
experience, and ignore their merely symbolic character, the infinite gradation
of values which they misrepresent. We simply do not attempt to unite with
Reality. But now and then that symbolic character is suddenly brought home to
us. Some great emotion, some devastating visitation of beauty, love, or pain,
lifts us to another level of consciousness; and we are aware for a moment of the
difference between the neat collection of discrete objects and experiences which
we call the world, and the height, the depth, the breadth of that living,
growing, changing Fact, of which thought, life, and energy are parts, and in
which we "live and move and have our being." Then we realise that our whole life
is enmeshed in great and living forces; terrible because unknown. Even the power
which lurks in every coal-scuttle, shines in the electric lamp, pants in the
motor-omnibus, declares itself in the ineffable wonders of reproduction and
growth, is supersensual. We do but perceive its results. The more sacred plane
of life and energy which seems to be manifested in the forces we call
"spiritual" and "emotional"--in love, anguish, ecstasy, adoration--is hidden
from us too. Symptoms, appearances, are all that our intellects can discern:
sudden irresistible inroads from it, all that our hearts can apprehend. The
material for an intenser life, a wider, sharper consciousness, a more profound
understanding of our own existence, lies at our gates. But we are separated from
it, we cannot assimilate it; except in abnormal moments, we hardly know that it
is. We now begin to attach at least a fragmentary meaning to the statement that
"mysticism is the art of union with Reality." We see that the claim of such a
poet as Whitman to be a mystic lies in the fact that he has achieved a
passionate communion with deeper levels of life than those with which we usually
deal--has thrust past the current notion to the Fact: that the claim of such a
saint as Teresa is bound up with her declaration that she has achieved union
with the Divine Essence itself. The visionary is a mystic when his vision
mediates to him an actuality beyond the reach of the senses. The philosopher is
a mystic when he passes beyond thought to the pure apprehension of truth. The
active man is a mystic when he knows his actions to be a part of a greater
activity. Blake, Plotinus, Joan of Arc, and John of the Cross--there is a link
which binds all these together: but if he is to make use of it, the inquirer
must find that link for himself. All four exhibit different forms of the working
of the contemplative consciousness; a faculty which is proper to all men, though
few take the trouble to develop it. Their attention to life has changed its
character, sharpened its focus: and as a result they see, some a wider
landscape, some a more brilliant, more significant, more detailed world than
that which is apparent to the less educated, less observant vision of common
sense. The old story of Eyes and No-Eyes is really the story of the mystical and
unmystical types. "No-Eyes" has fixed his attention on the fact that he is
obliged to take a walk. For him the chief factor of existence is his own
movement along the road; a movement which he intends to accomplish as
efficiently and comfortably as he can. He asks not to know what may be on either
side of the hedges. He ignores the caress of the wind until it threatens to
remove his hat. He trudges along, steadily, diligently; avoiding the muddy
pools, but oblivious of the light which they reflect. "Eyes" takes the walk too:
and for him it is a perpetual revelation of beauty and wonder. The sunlight
inebriates him, the winds delight him, the very effort of the journey is a joy.
Magic presences throng the roadside, or cry salutations to him from the hidden
fields. The rich world through which he moves lies in the fore-ground of his
consciousness; and it gives up new secrets to him at every step. "No-Eyes," when
told of his adventures, usually refuses to believe that both have gone by the
same road. He fancies that his companion has been floating about in the air, or
beset by agreeable hallucinations. We shall never persuade him to the contrary
unless we persuade him to look for himself.

Therefore it is to a practical mysticism that the practical man
is here invited: to a training of his latent faculties, a bracing and
brightening of his languid consciousness, an emancipation from the fetters of
appearance, a turning of his attention to new levels of the world. Thus he may
become aware of the universe which the spiritual artist is always trying to
disclose to the race. This amount of mystical perception--this "ordinary
contemplation," as the specialists call it--is possible to all men: without it,
they are not wholly conscious, nor wholly alive. It is a natural human activity,
no more involving the great powers and sublime experiences of the mystical
saints and philosophers than the ordinary enjoyment of music involves the
special creative powers of the great musician.

As the beautiful does not exist for the artist and poet
alone--though these can find in it more poignant depths of meaning than other
men--so the world of Reality exists for all; and all may participate in it,
unite with it, according to their measure and to the strength and purity of
their desire. "For heaven ghostly," says The Cloud of Unknowing, "is as
nigh down as up, and up as down; behind as before, before as behind, on one side
as other. Inasmuch, that whoso had a true desire for to be at heaven, then that
same time he were in heaven ghostly. For the high and the next way thither is
run by desires, and not by paces of feet." None therefore is condemned, save by
his own pride, sloth, or perversity, to the horrors of that which Blake called
"single vision"--perpetual and undivided attention to the continuous
cinematograph performance, which the mind has conspired with the senses to
interpose between ourselves and the living world.

CHAPTER II

THE WORLD OF REALITY

The practical man may justly observe at this point that the
world of single vision is the only world he knows: that it appears to him to be
real, solid, and self-consistent: and that until the existence--at least, the
probability--of other planes of reality is made clear to him, all talk of
uniting with them is mere moonshine, which confirms his opinion of mysticism as
a game fit only for idle women and inferior poets. Plainly, then, it is the
first business of the missionary to create, if he can, some feeling of
dissatisfaction with the world within which the practical man has always lived
and acted; to suggest something of its fragmentary and subjective character. We
turn back therefore to a further examination of the truism--so obvious to those
who are philosophers, so exasperating to those who are not--that man dwells,
under normal conditions, in a world of imagination rather than a world of facts;
that the universe in which he lives and at which he looks is but a construction
which the mind has made from some few amongst the wealth of materials at its
disposal.

The relation of this universe to the world of fact is not unlike
the relation between a tapestry picture and the scene which it imitates. You,
practical man, are obliged to weave your image of the outer world upon the hard
warp of your own mentality; which perpetually imposes its own convention, and
checks the free representation of life. As a tapestry picture, however various
and full of meaning, is ultimately reducible to little squares; so the world of
common sense is ultimately reducible to a series of static elements conditioned
by the machinery of the brain. Subtle curves, swift movement, delicate
gradation, that machinery cannot represent. It leaves them out. From the
countless suggestions, the tangle of many-coloured wools which the real world
presents to you, you snatch one here and there. Of these you weave together
those which are the most useful, the most obvious, the most often repeated:
which make a tidy and coherent pattern when seen on the right side. Shut up with
this symbolic picture, you soon drop into the habit of behaving to it as though
it were not a representation but a thing. On it you fix your attention; with it
you "unite." Yet, did you look at the wrong side, at the many short ends, the
clumsy joins and patches, this simple philosophy might be disturbed. You would
be forced to acknowledge the conventional character of the picture you have made
so cleverly, the wholesale waste of material involved in the weaving of it: for
only a few amongst the wealth of impressions we receive are seized and
incorporated into our picture of the world. Further, it might occur to you that
a slight alteration in the rhythm of the senses would place at your disposal a
complete new range of material; opening your eyes and ears to sounds, colours,
and movements now inaudible and invisible, removing from your universe those
which you now regard as part of the established order of things. Even the
strands which you have made use of might have been combined in some other way;
with disastrous results to the "world of common sense," yet without any
diminution of their own reality.

Nor can you regard these strands themselves as ultimate. As the
most prudent of logicians might venture to deduce from a skein of wool the
probable existence of a sheep; so you, from the raw stuff of perception, may
venture to deduce a universe which transcends the reproductive powers of your
loom. Even the camera of the photographer, more apt at contemplation than the
mind of man, has shown us how limited are these powers in some directions, and
enlightened us as to a few of the cruder errors of the person who accepts its
products at face-value; or, as he would say, believes his own eyes. It has shown
us, for instance, that the galloping race-horse, with legs stretched out as we
are used to see it, is a mythical animal, probably founded on the mental image
of a running dog. No horse has ever galloped thus: but its real action is too
quick for us, and we explain it to ourselves as something resembling the more
deliberate dog-action which we have caught and registered as it passed. The
plain man's universe is full of race-horses which are really running dogs: of conventional waves, first seen in
pictures and then imagined upon the sea: of psychological situations taken from
books and applied to human life: of racial peculiarities generalised from
insufficient data, and then "discovered" in actuality: of theological diagrams
and scientific "laws," flung upon the background of eternity as the magic
lantern's image is reflected on the screen.

The coloured scene at which you look so trustfully owes, in
fact, much of its character to the activities of the seer: to that process of
thought--concept--cogitation, from which Keats prayed with so great an ardour to
escape, when he exclaimed in words which will seem to you, according to the
temper of your mind, either an invitation to the higher laziness or one of the
most profound aspirations of the soul, "O for a life of sensations rather than
thoughts!" He felt--as all the poets have felt with him--that another, lovelier
world, tinted with unimaginable wonders, alive with ultimate music, awaited
those who could free themselves from the fetters of the mind, lay down the
shuttle and the weaver's comb, and reach out beyond the conceptual image to
intuitive contact with the Thing.

There are certain happy accidents which have the power of
inducting man for a moment into this richer and more vital world. These stop, as
one old mystic said, the "wheel of his imagination," the dreadful energy of his
image-making power weaving up and transmuting the incoming messages of sense.
They snatch him from the loom and place him, in the naked simplicity of his
spirit, face to face with that Other than himself whence the materials of his
industry have come. In these hours human consciousness ascends from thought to
contemplation; becomes at least aware of the world in which the mystics dwell;
and perceives for an instant, as St. Augustine did, "the light that never
changes, above the eye of the soul, above the intelligence." This experience
might be called in essence "absolute sensation." It is a pure feeling-state; in
which the fragmentary contacts with Reality achieved through the senses are
merged in a wholeness of communion which feels and knows all at once, yet in a
way which the reason can never understand, that Totality of which fragments are
known by the lover, the musician, and the artist. If the doors of perception
were cleansed, said Blake, everything would appear to man as it is--Infinite.
But the doors of perception are hung with the cobwebs of thought; prejudice,
cowardice, sloth. Eternity is with us, inviting our contemplation perpetually,
but we are too frightened, lazy, and suspicious to respond: too arrogant to
still our thought, and let divine sensation have its way. It needs industry and
goodwill if we would make that transition: for the process involves a veritable
spring-cleaning of the soul, a turning-out and rearrangement of our mental
furniture, a wide opening of closed windows, that the notes of the wild birds
beyond our garden may come to us fully charged with wonder and freshness, and
drown with their music the noise of the gramaphone within. Those who do this,
discover that they have lived in a stuffy world, whilst their inheritance was a
world of morning-glory; where every tit-mouse is a celestial messenger, and
every thrusting bud is charged with the full significance of life.

There will be many who feel a certain scepticism as to the
possibility of the undertaking here suggested to them; a prudent unwillingness
to sacrifice their old comfortably upholstered universe, on the mere promise
that they will receive a new heaven and a new earth in exchange. These careful
ones may like to remind themselves that the vision of the world presented to us
by all the great artists and poets--those creatures whose very existence would
seem so strange to us, were we not accustomed to them--perpetually demonstrates
the many-graded character of human consciousness; the new worlds which await it,
once it frees itself from the tyranny of those labour-saving contrivances with
which it usually works. Leaving on one side the more subtle apprehensions which
we call "spiritual," even the pictures of the old Chinese draughtsmen and the
modern impressionists, of Watteau and of Turner, of Manet, Degas, and Cezanne;
the poems of Blake, Wordsworth, Shelley, Whitman--these, and countless others,
assure you that their creators have enjoyed direct communion, not with some
vague world of fancy, but with a visible natural order which you have never
known. These have seized and woven into their pictures strands which never
presented themselves to you; significant forms which elude you, tones and
relations to which you are blind, living facts for which your conventional world
provides no place. They prove by their works that Blake was right when he said
that "a fool sees not the same tree that a wise man sees"; and that
psychologists, insisting on the selective action of the mind, the fact that our
preconceptions govern the character of our universe, do but teach the most
demonstrable of truths. Did you take them seriously, as you should, their ardent
reports might well disgust you with the dull and narrow character of your own
consciousness.

What is it, then, which distinguishes the outlook of great poets
and artists from the arrogant subjectivism of common sense? Innocence and
humility distinguish it. These persons prejudge nothing, criticise nothing. To
some extent, their attitude to the universe is that of children: and because
this is so, they participate to that extent in the Heaven of Reality. According
to their measure, they have fulfilled Keats' aspiration, they do live a life in
which the emphasis lies on sensation rather than on thought: for the state which
he then struggled to describe was that ideal state of pure receptivity, of
perfect correspondence with the essence of things, of which all artists have a
share, and which a few great mystics appear to have possessed--not indeed in its
entirety, but to an extent which made them, as they say, "one with the Reality
of things." The greater the artist is, the wider and deeper is the range of this
pure sensation: the more sharply he is aware of the torrent of life and
loveliness, the rich profusion of possible beauties and shapes. He always wants
to press deeper and deeper, to let the span of his perception spread wider and
wider; till he unites with the whole of that Reality which he feels all about
him, and of which his own life is a part. He is always tending, in fact, to pass
over from the artistic to the mystical state. In artistic experience, then, in
the artist's perennial effort to actualise the ideal which Keats expressed, we
may find a point of departure for our exploration of the contemplative life.

What would it mean for a soul that truly captured it; this life
in which the emphasis should lie on the immediate percepts, the messages the
world pours in on us, instead of on the sophisticated universe into which our
clever brains transmute them? Plainly, it would mean the achievement of a new
universe, a new order of reality: escape from the terrible museum-like world of
daily life, where everything is classified and labelled, and all the graded
fluid facts which have no label are ignored. It would mean an innocence of eye
and innocence of ear impossible for us to conceive; the impassioned
contemplation of pure form, freed from all the meanings with which the mind has
draped and disguised it; the recapturing of the lost mysteries of touch and
fragrance, most wonderful amongst the avenues of sense. It would mean the
exchanging of the neat conceptual world our thoughts build up, fenced in by the
solid ramparts of the possible, for the inconceivable richness of that unwalled
world from which we have subtracted it. It would mean that we should receive
from every flower, not merely a beautiful image to which the label "flower" has
been affixed, but the full impact of its unimaginable beauty and wonder, the
direct sensation of life having communion with life: that the scents of ceasing
rain, the voice of trees, the deep softness of the kitten's fur, the acrid touch
of sorrel on the tongue, should be in themselves profound, complete, and simple
experiences, calling forth simplicity of response in our souls.

Thus understood, the life of pure sensation is the meat and
drink of poetry, and one of the most accessible avenues to that union with
Reality which the mystic declares to us as the very object of life. But the poet
must take that living stuff direct from the field and river, without
sophistication, without criticism, as the life of the soul is taken direct from
the altar; with an awe that admits not of analysis. He must not subject it to
the cooking, filtering process of the brain. It is because he knows how to elude
this dreadful sophistication of Reality, because his attitude to the universe is
governed by the supreme artistic virtues of humility and love, that poetry is
what it is: and I include in the sweep of poetic art the coloured poetry of the
painter, and the wordless poetry of the musician and the dancer too.

At this point the critical reader will certainly offer an
objection. "You have been inviting me," he will say, "to do nothing more or less
than trust my senses: and this too on the authority of those impracticable
dreamers the poets. Now it is notorious that our senses deceive us. Every one
knows that; and even your own remarks have already suggested it. How, then, can
a wholesale and uncritical acceptance of my sensations help me to unite with
Reality? Many of these sensations we share with the animals: in some, the
animals obviously surpass us. Will you suggest that my terrier, smelling his way
through an uncoordinated universe, is a better mystic than I?"

To this I reply, that the terrier's contacts with the world are
doubtless crude and imperfect; yet he has indeed preserved a directness of
apprehension which you have lost. He gets, and responds to, the real smell; not
a notion or a name. Certainly the senses, when taken at face-value, do deceive
us: yet the deception resides not so much in them, as in that conceptual world
which we insist on building up from their reports, and for which we make them
responsible. They deceive us less when we receive these reports uncooked and
unclassified, as simple and direct experiences. Then, behind the special and
imperfect stammerings which we call colour, sound, fragrance, and the rest, we
sometimes discern a whole fact--at once divinely simple and infinitely
various--from which these partial messages proceed; and which seeks as it were
to utter itself in them. And we feel, when this is so, that the fact thus
glimpsed is of an immense significance; imparting to that aspect of the world
which we are able to perceive all the significance, all the character which it
possesses. The more of the artist there is in us, the more intense that
significance, that character will seem: the more complete, too, will be our
conviction that our uneasiness, the vagueness of our reactions to things, would
be cured could we reach and unite with the fact, instead of our notion of it.
And it is just such an act of union, reached through the clarified channels of
sense and unadulterated by the content of thought, which the great artist or
poet achieves.

We seem in these words to have come far from the mystic, and
that contemplative consciousness wherewith he ascends to the contact of Truth.
As a matter of fact, we are merely considering that consciousness in its most
natural and accessible form: for contemplation is, on the one hand, the
essential activity of all artists; on the other, the art through which those who
choose to learn and practise it may share in some fragmentary degree, according
to their measure, the special experience of the mystic and the poet. By it they
may achieve that virginal outlook upon things, that celestial power of communion
with veritable life, which comes when that which we call "sensation" is freed
from the tyranny of that which we call "thought." The artist is no more and no
less than a contemplative who has learned to express himself, and who tells his
love in colour, speech, or sound: the mystic, upon one side of his nature, is an
artist of a special and exalted kind, who tries to express something of the
revelation he has received, mediates between Reality and the race. In the game
of give and take which goes on between the human consciousness and the external
world, both have learned to put the emphasis upon the message from without,
rather than on their own reaction to and rearrangement of it. Both have
exchanged the false imagination which draws the sensations and intuitions of the
self into its own narrow circle, and there distorts and transforms them, for the
true imagination which pours itself out, eager, adventurous, and self-giving,
towards the greater universe.

CHAPTER III

THE PREPARATION OF THE MYSTIC

Here the practical man will naturally say: And pray how am I
going to do this? How shall I detach myself from the artificial world to which I
am accustomed? Where is the brake that shall stop the wheel of my image-making
mind?

I answer: You are going to do it by an educative process; a
drill, of which the first stages will, indeed, be hard enough. You have already
acknowledged the need of such mental drill, such deliberate selective acts, in
respect to the smaller matters of life. You willingly spend time and money over
that narrowing and sharpening of attention which you call a "business training,"
a "legal education," the "acquirement of a scientific method." But this new
undertaking will involve the development and the training of a layer of your
consciousness which has lain fallow in the past; the acquirement of a method you
have never used before. It is reasonable, even reassuring, that hard work and
discipline should be needed for this: that it should demand of you, if not the
renunciation of the cloister, at least the virtues of the golf course.

The education of the mystical sense begins in
self-simplification. The feeling, willing, seeing self is to move from the
various and the analytic to the simple and the synthetic: a sentence which may
cause hard breathing and mopping of the brows on the part of the practical man.
Yet it is to you, practical man, reading these pages as you rush through the
tube to the practical work of rearranging unimportant fragments of your
universe, that this message so needed by your time--or rather, by your want of
time--is addressed. To you, unconscious analyst, so busy reading the
advertisements upon the carriage wall, that you hardly observe the stages of
your unceasing flight: so anxiously acquisitive of the crumbs that you never
lift your eyes to the loaf. The essence of mystical contemplation is summed in
these two experiences--union with the flux of life, and union with the Whole in
which all lesser realities are resumed--and these experiences are well within
your reach. Though it is likely that the accusation will annoy you, you are
already in fact a potential contemplative: for this act, as St. Thomas Aquinas
taught, is proper to all men--is, indeed, the characteristic human activity.

More, it is probable that you are, or have been, an actual
contemplative too. Has it never happened to you to lose yourself for a moment in
a swift and satisfying experience for which you found no name? When the world
took on a strangeness, and you rushed out to meet it, in a mood at once exultant
and ashamed? Was there not an instant when you took the lady who now orders your
dinner into your arms, and she suddenly interpreted to you the whole of the
universe? a universe so great, charged with so terrible an intensity, that you
have hardly dared to think of it since. Do you remember that horrid moment at
the concert, when you became wholly unaware of your comfortable
seven-and-sixpenny seat? Those were onsets of involuntary contemplation; sudden
partings of the conceptual veil. Dare you call them the least significant,
moments of your life? Did you not then, like the African saint, "thrill with
love and dread," though you were not provided with a label for that which you
adored?

It will not help you to speak of these experiences as "mere
emotion." Mere emotion then inducted you into a world which you recognised as
more valid--in the highest sense, more rational--than that in which you usually
dwell: a world which had a wholeness, a meaning, which exceeded the sum of its
parts. Mere emotion then brought you to your knees, made you at once proud and
humble, showed you your place. It simplified and unified existence: it stripped
off the little accidents and ornaments which perpetually deflect our vagrant
attention, and gathered up the whole being of you into one state, which felt and
knew a Reality that your intelligence could not comprehend. Such an emotion is
the driving power of spirit, an august and ultimate thing: and this your
innermost inhabitant felt it to be, whilst your eyes were open to the light.

Now that simplifying act, which is the preliminary of all
mystical experience, that gathering of the scattered bits of personality into
the one which is really you--into the "unity of your spirit," as the
mystics say--the great forces of love, beauty, wonder, grief, may do for you now
and again. These lift you perforce from the consideration of the details to the
contemplation of the All: turn you from the tidy world of image to the ineffable
world of fact. But they are fleeting and ungovernable experiences, descending
with dreadful violence on the soul. Are you willing that your participation in
Reality shall depend wholly on these incalculable visitations: on the sudden
wind and rain that wash your windows, and let in the vision of the landscape at
your gates? You can, if you like, keep those windows clear. You can, if you
choose to turn your attention that way, learn to look out of them. These are the
two great phases in the education of every contemplative: and they are called in
the language of the mystics the purification of the senses and the purification
of the will.

Those who are so fortunate as to experience in one of its many
forms the crisis which is called "conversion" are seized, as it seems to them,
by some power stronger than themselves and turned perforce in the right
direction. They find that this irresistible power has cleansed the windows of
their homely coat of grime; and they look out, literally, upon a new heaven and
new earth. The long quiet work of adjustment which others must undertake before
any certitude rewards them is for these concentrated into one violent shattering
and rearranging of the self, which can now begin its true career of
correspondence with the Reality it has perceived. To persons of this type I do
not address myself: but rather to the ordinary plodding scholar of life, who
must reach the same goal by a more gradual road.

What is it that smears the windows of the senses? Thought,
convention, self-interest. We throw a mist of thought between ourselves and the
external world: and through this we discern, as in a glass darkly, that which we
have arranged to see. We see it in the way in which our neighbours see it;
sometimes through a pink veil, sometimes through a grey. Religion, indigestion,
priggishness, or discontent may drape the panes. The prismatic colours of a
fashionable school of art may stain them. Inevitably, too, we see the narrow
world our windows show us, not "in itself," but in relation to our own needs,
moods, and preferences; which exercise a selective control upon those few
aspects of the whole which penetrate to the field of consciousness and dictate
the order in which we arrange them, for the universe of the natural man is
strictly egocentric. We continue to name the living creatures with all the
placid assurance of Adam: and whatsoever we call them, that is the name thereof.
Unless we happen to be artists--and then but rarely--we never know the "thing
seen" in its purity; never, from birth to death, look at it with disinterested
eyes. Our vision and understanding of it are governed by all that we bring with
us, and mix with it, to form an amalgam with which the mind can deal. To
"purify" the senses is to release them, so far as human beings may, from the
tyranny of egocentric judgments; to make of them the organs of direct
perception. This means that we must crush our deep-seated passion for
classification and correspondences; ignore the instinctive, selfish question,
"What does it mean to me?" learn to dip ourselves in the universe
at our gates, and know it, not from without by comprehension, but from within by
self-mergence.

Richard of St. Victor has said, that the essence of all
purification is self-simplification; the doing away of the unnecessary and
unreal, the tangles and complications of consciousness: and we must remember
that when these masters of the spiritual life speak of purity, they have in
their minds no thin, abstract notion of a rule of conduct stripped of all colour
and compounded chiefly of refusals, such as a more modern, more arid asceticism
set up. Their purity is an affirmative state; something strong, clean, and
crystalline, capable of a wholeness of adjustment to the wholeness of a
God-inhabited world. The pure soul is like a lens from which all irrelevancies
and excrescences, all the beams and motes of egotism and prejudice, have been
removed; so that it may reflect a clear image of the one Transcendent Fact
within which all others facts are held.

 "All which I took from thee I did but take,

 Not for thy harms,

But just that thou might'st seek it in My arms."

All the details of existence, all satisfactions of the heart and
mind, are resumed within that Transcendent Fact, as all the colours of the
spectrum are included in white light: and we possess them best by passing beyond
them, by following back the many to the One.

The "Simple Eye" of Contemplation, about which the mystic
writers say so much, is then a synthetic sense; which sees that white light in
which all colour is, without discrete analysis of its properties. The Simple Ear
which discerns the celestial melody, hears that Tone in which all music is
resumed; thus achieving that ecstatic life of "sensation without thought" which
Keats perceived to be the substance of true happiness.

But you, practical man, have lived all your days amongst the
illusions of multiplicity. Though you are using at every instant your innate
tendency to synthesis and simplification, since this alone creates the semblance
of order in your universe--though what you call seeing and hearing are
themselves great unifying acts--yet your attention to life has been deliberately
adjusted to a world of frittered values and prismatic refracted lights: full of
incompatible interests, of people, principles, things. Ambitions and affections,
tastes and prejudices, are fighting for your attention. Your poor, worried
consciousness flies to and fro amongst them; it has become a restless and a
complicated thing. At this very moment your thoughts are buzzing like a swarm of
bees. The reduction of this fevered complex to a unity appears to be a task
beyond all human power. Yet the situation is not as hopeless for you as it
seems. All this is only happening upon the periphery of the mind, where it
touches and reacts to the world of appearance. At the centre there is a
stillness which even you are not able to break. There, the rhythm of your
duration is one with the rhythm of the Universal Life. There, your essential
self exists: the permanent being which persists through and behind the flow and
change of your conscious states. You have been snatched to that centre once or
twice. Turn your consciousness inward to it deliberately. Retreat to that point
whence all the various lines of your activities flow, and to which at last they
must return. Since this alone of all that you call your "selfhood" is possessed
of eternal reality, it is surely a counsel of prudence to acquaint yourself with
its peculiarities and its powers. "Take your seat within the heart of the
thousand-petaled lotus," cries the Eastern visionary. "Hold thou to thy Centre,"
says his Christian brother, "and all things shall be thine." This is a practical
recipe, not a pious exhortation. The thing may sound absurd to you, but you can
do it if you will: standing back, as it were, from the vague and purposeless
reactions in which most men fritter their vital energies. Then you can survey
with a certain calm, a certain detachment, your universe and the possibilities
of life within it: can discern too, if you be at all inclined to mystical
adventure, the stages of the road along which you must pass on your way towards
harmony with the Real.

This universe, these possibilities, are far richer, yet far
simpler than you have supposed. Seen from the true centre of personality,
instead of the usual angle of self-interest, their scattered parts arrange
themselves in order: you begin to perceive those graduated levels of Reality
with which a purified and intensified consciousness can unite. So, too, the road
is more logically planned, falls into more comprehensible stages, than those who
dwell in a world of single vision are willing to believe.

Now it is a paradox of human life, often observed even by the
most concrete and unimaginative of philosophers, that man seems to be poised
between two contradictory orders of Reality. Two planes of existence--or,
perhaps, two ways of apprehending existence--lie within the possible span of his
consciousness. That great pair of opposites which metaphysicians call Being and
Becoming, Eternity and Time, Unity and Multiplicity, and others mean, when they
speak of the Spiritual and the Natural Worlds, represents the two extreme forms
under which the universe can be realised by him. The greatest men, those whose
consciousness is extended to full span, can grasp, be aware of, both. They know
themselves to live, both in the discrete, manifested, ever-changeful parts and
appearances, and also in the Whole Fact. They react fully to both: for them
there is no conflict between the parochial and the patriotic sense. More than
this, a deep instinct sometimes assures them that the inner spring or secret of
that Whole Fact is also the inner spring and secret of their individual lives:
and that here, in this third factor, the disharmonies between the part and the
whole are resolved. As they know themselves to dwell in the world of time and
yet to be capable of transcending it, so the Ultimate Reality, they think,
inhabits yet inconceivably exceeds all that they know to be--as the soul of the
musician controls and exceeds not merely each note of the flowing melody, but
also the whole of that symphony in which these cadences must play their part.
That invulnerable spark of vivid life, that "inward light" which these men find
at their own centres when they seek for it, is for them an earnest of the
Uncreated Light, the ineffable splendour of God, dwelling at, and energising
within the heart of things: for this spark is at once one with, yet separate
from, the Universal Soul.

So then, man, in the person of his greatest and most living
representatives, feels himself to have implicit correspondences with three
levels of existence; which we may call the Natural, the Spiritual, and the
Divine. The road on which he is to travel therefore, the mystical education
which he is to undertake, shall successively unite him with these three worlds;
stretching his consciousness to the point at which he finds them first as three,
and at last as One. Under normal circumstances even the first of them, the
natural world of Becoming, is only present to him--unless he be an artist--in a
vague and fragmentary way. He is, of course, aware of the temporal order, a
ceaseless change and movement, birth, growth, and death, of which he is a part.
But the rapture and splendour of that everlasting flux which India calls the
Sport of God hardly reaches his understanding; he is too busy with his own
little movements to feel the full current of the stream.

But under those abnormal circumstances on which we have touched,
a deeper level of his consciousness comes into focus; he hears the music of
surrounding things. Then he rises, through and with his awareness of the great
life of Nature, to the knowledge that he is part of another greater life,
transcending succession. In this his durational spirit is immersed. Here all the
highest values of existence are stored for him: and it is because of his
existence within this Eternal Reality, his patriotic relationship to it, that
the efforts and experiences of the time-world have significance for him. It is
from the vantage point gained when he realises his contacts with this higher
order, that he can see with the clear eye of the artist or the mystic the World
of Becoming itself--recognise its proportions--even reach out to some faint
intuition of its ultimate worth. So, if he would be a whole man, if he would
realise all that is implicit in his humanity, he must actualise his relationship
with this supernal plane of Being: and he shall do it, as we have seen, by
simplification, by a deliberate withdrawal of attention from the bewildering
multiplicity of things, a deliberate humble surrender of his image-making
consciousness. He already possesses, at that gathering point of personality
which the old writers sometimes called the "apex" and sometimes the "ground" of
the soul, a medium of communication with Reality. But this spiritual principle,
this gathering point of his selfhood, is just that aspect of him which is
furthest removed from the active surface consciousness. He treats it as the busy
citizen treats his national monuments. It is there, it is important, a
possession which adds dignity to his existence; but he never has time to go in.
Yet as the purified sense, cleansed of prejudice and self-interest, can give us
fleeting communications from the actual broken-up world of duration at our
gates: so the purified and educated will can wholly withdraw the self's
attention from its usual concentration on small useful aspects of the
time-world, refuse to react to its perpetually incoming messages, retreat to the
unity of its spirit, and there make itself ready for messages from another
plane. This is the process which the mystics call Recollection: the first stage
in the training of the contemplative consciousness.

We begin, therefore, to see that the task of union with Reality
will involve certain stages of preparation as well as stages of attainment; and
these stages of preparation--for some disinterested souls easy and rapid, for
others long and full of pain--may be grouped under two heads. First, the
disciplining and simplifying of the attention, which is the essence of
Recollection. Next, the disciplining and simplifying of the affections and will,
the orientation of the heart; which is sometimes called by the formidable name
of Purgation. So the practical mysticism of the plain man will best be grasped
by him as a five-fold scheme of training and growth: in which the first two
stages prepare the self for union with Reality, and the last three unite it
successively with the World of Becoming, the World of Being, and finally with
that Ultimate Fact which the philosopher calls the Absolute and the religious
mystic calls God.

CHAPTER IV

MEDITATION AND RECOLLECTION

Recollection, the art which the practical man is now invited to
learn, is in essence no more and no less than the subjection of the attention to
the control of the will. It is not, therefore, a purely mystical activity. In
one form or another it is demanded of all who would get control of their own
mental processes; and does or should represent the first great step in the
education of the human consciousness. So slothful, however, is man in all that
concerns his higher faculties, that few deliberately undertake this education at
all. They are content to make their contacts with things by a vague, unregulated
power, ever apt to play truant, ever apt to fail them. Unless they be spurred to
it by that passion for ultimate things which expresses itself in religion,
philosophy, or art, they seldom learn the secret of a voluntary concentration of
the mind.

Since the philosopher's interests are mainly objective, and the
artist seldom cogitates on his own processes, it is, in the end, to the initiate
of religion that we are forced to go, if we would learn how to undertake this
training for ourselves. The religious contemplative has this further attraction
for us: that he is by nature a missionary as well. The vision which he has
achieved is the vision of an intensely loving heart; and love, which cannot keep
itself to itself, urges him to tell the news as widely and as clearly as he may.
In his works, he is ever trying to reveal the secret of his own deeper life and
wider vision, and to help his fellow men to share it: hence he provides the
clearest, most orderly, most practical teachings on the art of contemplation
that we are likely to find. True, our purpose in attempting this art may seem to
us very different from his: though if we carry out the principles involved to
their last term, we shall probably find that they have brought us to the place
at which he aimed from the first. But the method, in its earlier stages, must be
the same; whether we call the Reality which is the object of our quest
aesthetic, cosmic, or divine. The athlete must develop much the same muscles,
endure much the same discipline, whatever be the game he means to play.

So we will go straight to St. Teresa, and inquire of her what
was the method by which she taught her daughters to gather themselves together,
to capture and hold the attitude most favourable to communion with the spiritual
world. She tells us--and here she accords with the great tradition of the
Christian contemplatives, a tradition which was evolved under the pressure of
long experience--that the process is a gradual one. The method to be employed is
a slow, patient training of material which the licence of years has made
intractable; not the sudden easy turning of the mind in a new direction, that it
may minister to a new fancy for "the mystical view of things." Recollection
begins, she says, in the deliberate and regular practice of meditation; a
perfectly natural form of mental exercise, though at first a hard one.

Now meditation is a half-way house between thinking and
contemplating: and as a discipline, it derives its chief value from this
transitional character. The real mystical life, which is the truly practical
life, begins at the beginning; not with supernatural acts and ecstatic
apprehensions, but with the normal faculties of the normal man. "I do not
require of you," says Teresa to her pupils in meditation, "to form great and
curious considerations in your understanding: I require of you no more than to
look."

It might be thought that such looking at the spiritual world,
simply, intensely, without cleverness--such an opening of the Eye of
Eternity--was the essence of contemplation itself: and indeed one of the best
definitions has described that art as a "loving sight," a "peering into heaven
with the ghostly eye." But the self who is yet at this early stage of the
pathway to Reality is not asked to look at anything new, to peer into the deeps
of things: only to gaze with a new and cleansed vision on the ordinary
intellectual images, the labels and the formula, the "objects" and ideas--even
the external symbols--amongst which it has always dwelt. It is not yet advanced
to the seeing of fresh landscapes: it is only able to re-examine the furniture
of its home, and obtain from this exercise a skill, and a control of the
attention, which shall afterwards be applied to greater purposes. Its task is
here to consider that furniture, as the Victorines called this
preliminary training: to take, that is, a more starry view of it: standing back
from the whirl of the earth, and observing the process of things.

Take, then, an idea, an object, from amongst the common stock,
and hold it before your mind. The selection is large enough: all sentient beings
may find subjects of meditation to their taste, for there lies a universal
behind every particular of thought, however concrete it may appear, and within
the most rational propositions the meditative eye may glimpse a dream.

 "Reason has moons, but moons not hers

Lie mirror'd on her sea,

 Confounding her astronomers

But, O delighting me."

Even those objects which minister to our sense-life may well be
used to nourish our spirits too. Who has not watched the intent meditations of a
comfortable cat brooding upon the Absolute Mouse? You, if you have a philosophic
twist, may transcend such relative views of Reality, and try to meditate on
Time, Succession, even Being itself: or again on human intercourse, birth,
growth, and death, on a flower, a river, the various tapestries of the sky. Even
your own emotional life will provide you with the ideas of love, joy, peace,
mercy, conflict, desire. You may range, with Kant, from the stars to the moral
law. If your turn be to religion, the richest and most evocative of fields is
open to your choice: from the plaster image to the mysteries of Faith.

But, the choice made, it must be held and defended during the
time of meditation against all invasions from without, however insidious their
encroachments, however "spiritual" their disguise. It must be brooded upon,
gazed at, seized again and again, as distractions seem to snatch it from your
grasp. A restless boredom, a dreary conviction of your own incapacity, will
presently attack you. This, too, must be resisted at sword-point. The first
quarter of an hour thus spent in attempted meditation will be, indeed, a time of
warfare; which should at least convince you how unruly, how ill-educated is your
attention, how miserably ineffective your will, how far away you are from the
captaincy of your own soul. It should convince, too, the most common-sense of
philosophers of the distinction between real time, the true stream of duration
which is life, and the sequence of seconds so carefully measured by the clock.
Never before has the stream flowed so slowly, or fifteen minutes taken so long
to pass. Consciousness has been lifted to a longer, slower rhythm, and is not
yet adjusted to its solemn march.

But, striving for this new poise, intent on the achievement of
it, presently it will happen to you to find that you have indeed--though how you
know not--entered upon a fresh plane of perception, altered your relation with
things.

First, the subject of your meditation begins, as you surrender
to its influence, to exhibit unsuspected meaning, beauty, power. A perpetual
growth of significance keeps pace with the increase of attention which you bring
to bear on it; that attention which is the one agent of all your apprehensions,
physical and mental alike. It ceases to be thin and abstract. You sink as it
were into the deeps of it, rest in it, "unite" with it; and learn, in this
still, intent communion, something of its depth and breadth and height, as we
learn by direct intercourse to know our friends.

Moreover, as your meditation becomes deeper it will defend you
from the perpetual assaults of the outer world. You will hear the busy hum of
that world as a distant exterior melody, and know yourself to be in some sort
withdrawn from it. You have set a ring of silence between you and it; and
behold! within that silence you are free. You will look at the coloured scene,
and it will seem to you thin and papery: only one amongst countless possible
images of a deeper life as yet beyond your reach. And gradually, you will come
to be aware of an entity, a You, who can thus hold at arm's length, be
aware of, look at, an idea--a universe--other than itself. By this voluntary
painful act of concentration, this first step upon the ladder which goes--as the
mystics would say--from "multiplicity to unity," you have to some extent
withdrawn yourself from that union with unrealities, with notions and concepts,
which has hitherto contented you; and at once all the values of existence are
changed. "The road to a Yea lies through a Nay." You, in this preliminary
movement of recollection, are saying your first deliberate No to the claim which
the world of appearance makes to a total possession of your consciousness: and
are thus making possible some contact between that consciousness and the World
of Reality.

Now turn this new purified and universalised gaze back upon
yourself. Observe your own being in a fresh relation with things, and surrender
yourself willingly to the moods of astonishment, humility, joy--perhaps of deep
shame or sudden love--which invade your heart as you look. So doing patiently,
day after day, constantly recapturing the vagrant attention, ever renewing the
struggle for simplicity of sight, you will at last discover that there is
something within you--something behind the fractious, conflicting life of
desire--which you can recollect, gather up, make effective for new life. You
will, in fact, know your own soul for the first time: and learn that there is a
sense in which this real You is distinct from, an alien within, the world
in which you find yourself, as an actor has another life when he is not on the
stage. When you do not merely believe this but know it; when you have achieved
this power of withdrawing yourself, of making this first crude distinction
between appearance and reality, the initial stage of the contemplative life has
been won. It is not much more of an achievement than that first proud effort in
which the baby stands upright for a moment and then relapses to the more natural
and convenient crawl: but it holds within it the same earnest of future
development.

CHAPTER V

SELF-ADJUSTMENT

So, in a measure, you have found yourself: have retreated behind
all that flowing appearance, that busy, unstable consciousness with its moods
and obsessions, its feverish alternations of interest and apathy, its conflicts
and irrational impulses, which even the psychologists mistake for You. Thanks to
this recollective act, you have discovered in your inmost sanctuary a being not
wholly practical, who refuses to be satisfied by your busy life of
correspondences with the world of normal men, and hungers for communion with a
spiritual universe. And this thing so foreign to your surface consciousness, yet
familiar to it and continuous with it, you recognise as the true Self whose
existence you always took for granted, but whom you have only known hitherto in
its scattered manifestations. "That art thou."

This climb up the mountain of self-knowledge, said the Victorine
mystics, is the necessary prelude to all illumination. Only at its summit do we
discover, as Dante did, the beginning of the pathway to Reality. It is a lonely
and an arduous excursion, a sufficient test of courage and sincerity: for most
men prefer to dwell in comfortable ignorance upon the lower slopes, and there to
make of their more obvious characteristics a drapery which shall veil the naked
truth. True and complete self-knowledge, indeed, is the privilege of the
strongest alone. Few can bear to contemplate themselves face to face; for the
vision is strange and terrible, and brings awe and contrition in its wake. The
life of the seer is changed by it for ever. He is converted, in the deepest and
most drastic sense; is forced to take up a new attitude towards himself and all
other things. Likely enough, if you really knew yourself--saw your own dim
character, perpetually at the mercy of its environment; your true motives,
stripped for inspection and measured against eternal values; your unacknowledged
self-indulgences; your irrational loves and hates--you would be compelled to
remodel your whole existence, and become for the first time a practical man.

But you have done what you can in this direction; have at last
discovered your own deeper being, your eternal spark, the agent of all your
contacts with Reality. You have often read about it. Now you have met it; know
for a fact that it is there. What next? What changes, what readjustments will
this self-revelation involve for you?

You will have noticed, as with practice your familiarity with
the state of Recollection has increased, that the kind of consciousness which it
brings with it, the sort of attitude which it demands of you, conflict sharply
with the consciousness and the attitude which you have found so appropriate to
your ordinary life in the past. They make this old attitude appear childish,
unworthy, at last absurd. By this first deliberate effort to attend to Reality
you are at once brought face to face with that dreadful revelation of
disharmony, unrealness, and interior muddle which the blunt moralists call
"conviction of sin." Never again need those moralists point out to you the
inherent silliness of your earnest pursuit of impermanent things: your solemn
concentration upon the game of getting on. None the less, this attitude
persists. Again and again you swing back to it. Something more than realisation
is needed if you are to adjust yourself to your new vision of the world. This
game which you have played so long has formed and conditioned you, developing
certain qualities and perceptions, leaving the rest in abeyance: so that now,
suddenly asked to play another, which demands fresh movements, alertness of a
different sort, your mental muscles are intractable, your attention refuses to
respond. Nothing less will serve you here than that drastic remodelling of
character which the mystics call "Purgation," the second stage in the training
of the human consciousness for participation in Reality.

It is not merely that your intellect has assimilated, united
with a superficial and unreal view of the world. Far worse: your will, your
desire, the sum total of your energy, has been turned the wrong way, harnessed
to the wrong machine. You have become accustomed to the idea that you want, or
ought to want, certain valueless things, certain specific positions. For years
your treasure has been in the Stock Exchange, or the House of Commons, or the
Salon, or the reviews that "really count" (if they still exist), or the
drawing-rooms of Mayfair; and thither your heart perpetually tends to stray.
Habit has you in its chains. You are not free. The awakening, then, of your
deeper self, which knows not habit and desires nothing but free correspondence
with the Real, awakens you at once to the fact of a disharmony between the
simple but inexorable longings and instincts of the buried spirit, now beginning
to assert themselves in your hours of meditation--pushing out, as it were,
towards the light--and the various changeful, but insistent longings and
instincts of the surface-self. Between these two no peace is possible: they
conflict at every turn. It becomes apparent to you that the declaration of
Plotinus, accepted or repeated by all the mystics, concerning a "higher" and a
"lower" life, and the cleavage that exists between them, has a certain
justification even in the experience of the ordinary man.

That great thinker and ecstatic said, that all human personality
was thus two-fold: thus capable of correspondence with two orders of existence.
The "higher life" was always tending towards union with Reality; towards the
gathering of it self up into One. The "lower life," framed for correspondence
with the outward world of multiplicity, was always tending to fall downwards,
and fritter the powers of the self among external things. This is but a
restatement, in terms of practical existence, of the fact which Recollection
brought home to us: that the human self is transitional, neither angel nor
animal, capable of living towards either Eternity or Time. But it is one thing
to frame beautiful theories on these subjects: another when the unresolved
dualism of your own personality (though you may not give it this high-sounding
name) becomes the main fact of consciousness, perpetually reasserts itself as a
vital problem, and refuses to take academic rank.

This state of things means the acute discomfort which ensues on
being pulled two ways at once. The uneasy swaying of attention between two
incompatible ideals, the alternating conviction that there is something wrong,
perverse, poisonous, about life as you have always lived it, and something
hopelessly ethereal about the life which your innermost inhabitant wants to
live--these disagreeable sensations grow stronger and stronger. First one and
then the other asserts itself. You fluctuate miserably between their attractions
and their claims; and will have no peace until these claims have been met, and
the apparent opposition between them resolved. You are sure now that there is
another, more durable and more "reasonable," life possible to the human
consciousness than that on which it usually spends itself. But it is also clear
to you that you must yourself be something more, or other, than you are now, if
you are to achieve this life, dwell in it, and breathe its air. You have had in
your brief spells of recollection a first quick vision of that plane of being
which Augustine called "the land of peace," the "beauty old and new." You know
for evermore that it exists: that the real thing within yourself belongs to it,
might live in it, is being all the time invited and enticed to it. You begin, in
fact, to feel and know in every fibre of your being the mystical need of "union
with Reality"; and to realise that the natural scene which you have accepted so
trustfully cannot provide the correspondences toward which you are stretching
out.

Nevertheless, it is to correspondences with this natural order
that you have given for many years your full attention, your desire, your will.
The surface-self, left for so long in undisputed possession of the conscious
field, has grown strong, and cemented itself like a limpet to the rock of the
obvious; gladly exchanging freedom for apparent security, and building up, from
a selection amongst the more concrete elements offered it by the rich stream of
life, a defensive shell of "fixed ideas." It is useless to speak kindly to the
limpet. You must detach it by main force. That old comfortable clinging life,
protected by its hard shell from the living waters of the sea, must now come to
an end. A conflict of some kind--a severance of old habits, old notions, old
prejudices--is here inevitable for you; and a decision as to the form which the
new adjustments must take.

Now although in a general way we may regard the practical man's
attitude to existence as a limpet-like adherence to the unreal; yet, from
another point of view, fixity of purpose and desire is the last thing we can
attribute to him. His mind is full of little whirlpools, twists and currents,
conflicting systems, incompatible desires. One after another, he centres himself
on ambition, love, duty, friendship, social convention, politics, religion,
self-interest in one of its myriad forms; making of each a core round which
whole sections of his life are arranged. One after another, these things either
fail him or enslave him. Sometimes they become obsessions, distorting his
judgment, narrowing his outlook, colouring his whole existence. Sometimes they
develop inconsistent characters which involve him in public difficulties,
private compromises and self-deceptions of every kind. They split his attention,
fritter his powers. This state of affairs, which usually passes for an "active
life," begins to take on a different complexion when looked at with the simple
eye of meditation. Then we observe that the plain man's world is in a muddle,
just because he has tried to arrange its major interests round himself as round
a centre; and he is neither strong enough nor clever enough for the job. He has
made a wretched little whirlpool in the mighty River of Becoming,
interrupting--as he imagines, in his own interest--its even flow: and within
that whirlpool are numerous petty complexes and counter-currents, amongst which
his will and attention fly to and fro in a continual state of unrest. The man
who makes a success of his life, in any department, is he who has chosen one
from amongst these claims and interests, and devoted to it his energetic powers
of heart and will; "unifying" himself about it, and from within it resisting all
counter-claims. He has one objective, one centre; has killed out the lesser
ones, and simplified himself.

Now the artist, the discoverer, the philosopher, the lover, the
patriot--the true enthusiast for any form of life--can only achieve the full
reality to which his special art or passion gives access by innumerable
renunciations. He must kill out the smaller centres of interest, in order that
his whole will, love, and attention may pour itself out towards, seize upon,
unite with, that special manifestation of the beauty and significance of the
universe to which he is drawn. So, too, a deliberate self-simplification, a
"purgation" of the heart and will, is demanded of those who would develop the
form of consciousness called "mystical." All your power, all your resolution, is
needed if you are to succeed in this adventure: there must be no frittering of
energy, no mixture of motives. We hear much of the mystical temperament, the
mystical vision. The mystical character is far more important: and its chief
ingredients are courage, singleness of heart, and self-control. It is towards
the perfecting of these military virtues, not to the production of a pious
softness, that the discipline of asceticism is largely directed; and the ascetic
foundation, in one form or another, is the only enduring foundation of a sane
contemplative life.

You cannot, until you have steadied yourself, found a poise, and
begun to resist some amongst the innumerable claims which the world of
appearance perpetually makes upon your attention and your desire, make much use
of the new power which Recollection has disclosed to you; and this Recollection
itself, so long as it remains merely a matter of attention and does not involve
the heart, is no better than a psychic trick. You are committed therefore, as
the fruit of your first attempts at self-knowledge, to a deliberate--probably a
difficult--rearrangement of your character; to the stern course of
self-discipline, the voluntary acts of choice on the one hand and of rejection
on the other, which ascetic writers describe under the formidable names of
Detachment and Mortification. By Detachment they mean the eviction of the limpet
from its crevice; the refusal to anchor yourself to material things, to regard
existence from the personal standpoint, or confuse custom with necessity. By
Mortification, they mean the resolving of the turbulent whirlpools and currents
of your own conflicting passions, interests, desires; the killing out of all
those tendencies which the peaceful vision of Recollection would condemn, and
which create the fundamental opposition between your interior and exterior life.

What then, in the last resort, is the source of this opposition;
the true reason of your uneasiness, your unrest? The reason lies, not in any
real incompatibility between the interests of the temporal and the eternal
orders; which are but two aspects of one Fact, two expressions of one Love. It
lies solely in yourself; in your attitude towards the world of things. You are
enslaved by the verb "to have": all your reactions to life consist in corporate
or individual demands, appetites, wants. That "love of life" of which we
sometimes speak is mostly cupboard-love. We are quick to snap at her ankles when
she locks the larder door: a proceeding which we dignify by the name of
pessimism. The mystic knows not this attitude of demand. He tells us again and
again, that "he is rid of all his asking"; that "henceforth the heat of having
shall never scorch him more." Compare this with your normal attitude to the
world, practical man: your quiet certitude that you are well within your rights
in pushing the claims of "the I, the Me, the Mine"; your habit, if you be
religious, of asking for the weather and the government that you want, of
persuading the Supernal Powers to take a special interest in your national or
personal health and prosperity. How often in each day do you deliberately revert
to an attitude of disinterested adoration? Yet this is the only attitude in
which true communion with the universe is possible. The very mainspring of your
activity is a demand, either for a continued possession of that which you have,
or for something which as yet you have not: wealth, honour, success, social
position, love, friendship, comfort, amusement. You feel that you have a right
to some of these things: to a certain recognition of your powers, a certain
immunity from failure or humiliation. You resent anything which opposes you in
these matters. You become restless when you see other selves more skilful in the
game of acquisition than yourself. You hold tight against all comers your own
share of the spoils. You are rather inclined to shirk boring responsibilities
and unattractive, unremunerative toil; are greedy of pleasure and excitement,
devoted to the art of having a good time. If you possess a social sense, you
demand these things not only for yourself but for your tribe--the domestic or
racial group to which you belong. These dispositions, so ordinary that they
almost pass unnoticed, were named by our blunt forefathers the Seven Deadly Sins
of Pride, Anger, Envy, Avarice, Sloth, Gluttony, and Lust. Perhaps you would
rather call them--as indeed they are--the seven common forms of egotism. They
represent the natural reactions to life of the self-centred human consciousness,
enslaved by the "world of multiplicity"; and constitute absolute barriers to its
attainment of Reality. So long as these dispositions govern character we can
never see or feel things as they are; but only as they affect ourselves, our
family, our party, our business, our church, our empire--the I, the Me, the
Mine, in its narrower or wider manifestations. Only the detached and purified
heart can view all things--the irrational cruelty of circumstance, the tortures
of war, the apparent injustice of life, the acts and beliefs of enemy and
friend--in true proportion; and reckon with calm mind the sum of evil and good.
Therefore the mystics tell us perpetually that "selfhood must be killed" before
Reality can be attained.

"Feel sin a lump, thou wottest never what, but none other thing
than thyself," says The Cloud of Unknowing. "When the I, the Me,
and the Mine are dead, the work of the Lord is done," says Kabir. The substance
of that wrongness of act and relation which constitutes "sin" is the separation
of the individual spirit from the whole; the ridiculous megalomania which makes
each man the centre of his universe. Hence comes the turning inwards and
condensation of his energies and desires, till they do indeed form a "lump"; a
hard, tight core about which all the currents of his existence swirl. This heavy
weight within the heart resists every outgoing impulse of the spirit; and tends
to draw all things inward and downward to itself, never to pour itself forth in
love, enthusiasm, sacrifice. "So long," says the Theologia Germanica, "as
a man seeketh his own will and his own highest good, because it is his, and for
his own sake, he will never find it: for so long as he doeth this, he is not
seeking his own highest good, and how then should he find it? For so long as he
doeth this, he seeketh himself, and dreameth that he is himself the highest
good. . . . But whosoever seeketh, loveth, and pursueth goodness, as goodness
and for the sake of goodness, and maketh that his end--for nothing but the love
of goodness, not for love of the I, Me, Mine, Self, and the like--he will find
the highest good, for he seeketh it aright, and they who seek it otherwise do
err."

So it is disinterestedness, the saint's and poet's love of
things for their own sakes, the vision of the charitable heart, which is the
secret of union with Reality and the condition of all real knowledge. This
brings with it the precious quality of suppleness, the power of responding with
ease and simplicity to the great rhythms of life; and this will only come when
the ungainly "lump" of sin is broken, and the verb "to have," which expresses
its reaction to existence, is ejected from the centre of your consciousness.
Then your attitude to life will cease to be commercial, and become artistic.
Then the guardian at the gate, scrutinising and sorting the incoming
impressions, will no longer ask, "What use is this to me?" before
admitting the angel of beauty or significance who demands your hospitality. Then
things will cease to have power over you. You will become free. "Son," says a
Kempis, "thou oughtest diligently to attend to this; that in every place, every
action or outward occupation, thou be inwardly free and mighty in thyself, and
all things be under thee, and thou not under them; that thou be lord and
governor of thy deeds, not servant." It is therefore by the withdrawal of your
will from its feverish attachment to things, till "they are under thee and thou
not under them," that you will gradually resolve the opposition between the
recollective and the active sides of your personality. By diligent
self-discipline, that mental attitude which the mystics sometimes call poverty
and sometimes perfect freedom--for these are two aspects of one thing--will
become possible to you. Ascending the mountain of self-knowledge and throwing
aside your superfluous luggage as you go, you shall at last arrive at the point
which they call the summit of the spirit; where the various forces of your
character--brute energy, keen intellect, desirous heart--long dissipated amongst
a thousand little wants and preferences, are gathered into one, and become a
strong and disciplined instrument wherewith your true self can force a path
deeper and deeper into the heart of Reality.

CHAPTER VI

LOVE AND WILL

This steady effort towards the simplifying of your tangled
character, its gradual emancipation from the fetters of the unreal, is not to
dispense you from that other special training of the attention which the
diligent practice of meditation and recollection effects. Your pursuit of the
one must never involve neglect of the other; for these are the two sides--one
moral, the other mental--of that unique process of self-conquest which
Ruysbroeck calls "the gathering of the forces of the soul into the unity of the
spirit": the welding together of all your powers, the focussing of them upon one
point. Hence they should never, either in theory or practice, be separated. Only
the act of recollection, the constantly renewed retreat to the quiet centre of
the spirit, gives that assurance of a Reality, a calmer and more valid life
attainable by us, which supports the stress and pain of self-simplification and
permits us to hope on, even in the teeth of the world's cruelty, indifference,
degeneracy; whilst diligent character-building alone, with its perpetual
untiring efforts at self-adjustment, its bracing, purging discipline, checks the
human tendency to relapse into and react to the obvious, and makes possible the
further development of the contemplative power.

So it is through and by these two great changes in your attitude
towards things--first, the change of attention, which enables you to perceive a
truer universe; next, the deliberate rearrangement of your ideas, energies, and
desires in harmony with that which you have seen--that a progressive uniformity
of life and experience is secured to you, and you are defended against the
dangers of an indolent and useless mysticality. Only the real, say the mystics,
can know Reality, for "we behold that which we are," the universe which we see
is conditioned by the character of the mind that sees it: and this
realness--since that which you seek is no mere glimpse of Eternal Life, but
complete possession of it--must apply to every aspect of your being, the rich
totality of character, all the "forces of the soul," not to some thin and
isolated "spiritual sense" alone. This is why recollection and
self-simplification--perception of, and adaptation to, the Spiritual World in
which we dwell--are the essential preparations for the mystical life, and
neither can exist in a wholesome and well-balanced form without the other. By
them the mind, the will, the heart, which so long had dissipated their energies
over a thousand scattered notions, wants, and loves, are gradually detached from
their old exclusive preoccupation with the ephemeral interests of the self, or
of the group to which the self belongs.

You, if you practise them, will find after a time--perhaps a
long time--that the hard work which they involve has indeed brought about a
profound and definite change in you. A new suppleness has taken the place of
that rigidity which you have been accustomed to mistake for strength of
character: an easier attitude towards the accidents of life. Your whole scale of
values has undergone a silent transformation, since you have ceased to fight for
your own hand and regard the nearest-at-hand world as the only one that counts.
You have become, as the mystics would say, "free from inordinate attachments,"
the "heat of having" does not scorch you any more; and because of this you
possess great inward liberty, a sense of spaciousness and peace. Released from
the obsessions which so long had governed them, will, heart, and mind are now
all bent to the purposes of your deepest being: "gathered in the unity of the
spirit," they have fused to become an agent with which it can act.

What form, then, shall this action take? It shall take a
practical form, shall express itself in terms of movement: the pressing outwards
of the whole personality, the eager and trustful stretching of it towards the
fresh universe which awaits you. As all scattered thinking was cut off in
recollection, as all vagrant and unworthy desires have been killed by the
exercises of detachment; so now all scattered willing, all hesitations between
the indrawing and outflowing instincts of the soul, shall be checked and
resolved. You are to push with all your power: not to absorb ideas, but
to pour forth will and love. With this "conative act," as the psychologists
would call it, the true contemplative life begins. Contemplation, you see, has
no very close connection with dreaminess and idle musing: it is more like the
intense effort of vision, the passionate and self-forgetful act of communion,
presupposed in all creative art. It is, says one old English mystic, "a blind
intent stretching . . . a privy love pressed" in the direction of Ultimate Beauty,
athwart all the checks, hindrances, and contradictions of the restless world: a
"loving stretching out" towards Reality, says the great Ruysbroeck, than whom
none has gone further on this path. Tension, ardour, are of its essence: it
demands the perpetual exercise of industry and courage.

We observe in such definitions as these a strange neglect of
that glory of man, the Pure Intellect, with which the spiritual prig enjoys to
believe that he can climb up to the Empyrean itself. It almost seems as though
the mystics shared Keats' view of the supremacy of feeling over thought; and
reached out towards some new and higher range of sensation, rather than towards
new and more accurate ideas. They are ever eager to assure us that man's most
sublime thoughts of the Transcendent are but a little better than his worst:
that loving intuition is the only certain guide. "By love may He be gotten and
holden, but by thought never."

Yet here you are not to fall into the clumsy error of supposing
that the things which are beyond the grasp of reason are necessarily
unreasonable things. Immediate feeling, so far as it is true, does not oppose
but transcends and completes the highest results of thought. It contains within
itself the sum of all the processes through which thought would pass in the act
of attaining the same goal: supposing thought to have reached--as it has
not--the high pitch at which it was capable of thinking its way all along this
road.

In the preliminary act of gathering yourself together, and in
those unremitting explorations through which you came to "a knowing and a
feeling of yourself as you are," thought assuredly had its place. There the
powers of analysis, criticism, and deduction found work that they could do. But
now it is the love and will--the feeling, the intent, the passionate desire--of
the self, which shall govern your activities and make possible your success. Few
would care to brave the horrors of a courtship conducted upon strictly
intellectual lines: and contemplation is an act of love, the wooing, not the
critical study, of Divine Reality. It is an eager outpouring of ourselves
towards a Somewhat Other for which we feel a passion of desire; a seeking,
touching, and tasting, not a considering and analysing, of the beautiful and
true wherever found. It is, as it were, a responsive act of the organism to
those Supernal Powers without, which touch and stir it. Deep humility as towards
those Powers, a willing surrender to their control, is the first condition of
success. The mystics speak much of these elusive contacts; felt more and more in
the soul, as it becomes increasingly sensitive to the subtle movements of its
spiritual environment.

 "Sense, feeling, taste, complacency, and sight,

 These are the true and real joys,

 The living, flowing, inward,
melting, bright

 And heavenly pleasures; all the rest are toys;

 All which are
founded in Desire

 As light in flame and heat in fire."

But this new method of correspondence with the universe is not
to be identified with "mere feeling" in its lowest and least orderly forms.
Contemplation does not mean abject surrender to every "mystical" impression that
comes in. It is no sentimental aestheticism or emotional piety to which you are
being invited: nor shall the transcending of reason ever be achieved by way of
spiritual silliness. All the powers of the self, raised to their intensest
form, shall be used in it; though used perhaps in a new way. These, the three
great faculties of love, thought, and will--with which you have been accustomed
to make great show on the periphery of consciousness--you have, as it were,
drawn inwards during the course of your inward retreat: and by your education in
detachment have cured them of their tendency to fritter their powers amongst a
multiplicity of objects. Now, at the very heart of personality, you are alone
with them; you hold with you in that "Interior Castle," and undistracted for the
moment by the demands of practical existence, the three great tools wherewith
the soul deals with life.

As regards the life you have hitherto looked upon as "normal,"
love--understood in its widest sense, as desire, emotional inclination--has
throughout directed your activities. You did things, sought things, learned
things, even suffered things, because at bottom you wanted to. Will has done the
work to which love spurred it: thought has assimilated the results of their
activities and made for them pictures, analyses, "explanations" of the world
with which they had to deal. But now your purified love discerns and desires,
your will is set towards, something which thought cannot really
assimilate--still less explain. "Contemplation," says Ruysbroeck, "is a knowing
that is in no wise . . . therein all the workings of the reason fail." That
reason has been trained to deal with the stuff of temporal existence. It will
only make mincemeat of your experience of Eternity if you give it a chance;
trimming, transforming, rationalising that ineffable vision, trying to force it
into a symbolic system with which the intellect can cope. This is why the great
contemplatives utter again and again their solemn warning against the
deceptiveness of thought when it ventures to deal with the spiritual intuitions
of man; crying with the author of The Cloud of Unknowing, "Look that
nothing live in thy working mind but a naked intent stretching"--the
voluntary tension of your ever-growing, ever-moving personality pushing out
towards the Real. "Love, and do what you like," said the wise Augustine:
so little does mere surface activity count, against the deep motive that begets
it.

The dynamic power of love and will, the fact that the heart's
desire--if it be intense and industrious--is a better earnest of possible
fulfilment than the most elegant theories of the spiritual world; this is the
perpetual theme of all the Christian mystics. By such love, they think, the
worlds themselves were made. By an eager outstretching towards Reality, they
tell us, we tend to move towards Reality, to enter into its rhythm: by a humble
and unquestioning surrender to it we permit its entrance into our souls. This
twofold act, in which we find the double character of all true love--which both
gives and takes, yields and demands--is assured, if we be patient and
single-hearted, of ultimate success. At last our ignorance shall be done away;
and we shall "apprehend" the real and the eternal, as we apprehend the sunshine
when the sky is free from cloud. Therefore "Smite upon that thick cloud of
unknowing with a sharp dart of longing love"--and suddenly it shall part, and
disclose the blue.

"Smite," "press," "push," "strive"--these are strong words: yet
they are constantly upon the lips of the contemplatives when describing the
earlier stages of their art. Clearly, the abolition of discursive thought is not
to absolve you from the obligations of industry. You are to "energise
enthusiastically" upon new planes, where you shall see more intensely, hear more
intensely, touch and taste more intensely than ever before: for the modes of
communion which these senses make possible to you are now to operate as parts of
the one single state of perfect intuition, of loving knowledge by union, to
which you are growing up. And gradually you come to see that, if this be so, it
is the ardent will that shall be the prime agent of your undertaking: a will
which has now become the active expression of your deepest and purest desires.
About this the recollected and simplified self is to gather itself as a centre;
and thence to look out--steadily, deliberately--with eyes of love towards the
world.

To "look with the eyes of love" seems a vague and sentimental
recommendation: yet the whole art of spiritual communion is summed in it, and
exact and important results flow from this exercise. The attitude which it
involves is an attitude of complete humility and of receptiveness; without
criticism, without clever analysis of the thing seen. When you look thus, you
surrender your I-hood; see things at last as the artist does, for their sake,
not for your own. The fundamental unity that is in you reaches out to the unity
that is in them: and you achieve the "Simple Vision" of the poet and the
mystic--that synthetic and undistorted apprehension of things which is the
antithesis of the single vision of practical men. The doors of perception are
cleansed, and everything appears as it is. The disfiguring results of hate,
rivalry, prejudice, vanish away. Into that silent place to which recollection
has brought you, new music, new colour, new light, are poured from the outward
world. The conscious love which achieves this vision may, indeed must,
fluctuate--"As long as thou livest thou art subject to mutability; yea, though
thou wilt not!" But the will which that love has enkindled can hold
attention in the right direction. It can refuse to relapse to unreal and
egotistic correspondences; and continue, even in darkness, and in the suffering
which such darkness brings to the awakened spirit, its appointed task, cutting a
way into new levels of Reality.

Therefore this transitional stage in the development of the
contemplative powers--in one sense the completion of their elementary schooling,
in another the beginning of their true activities--is concerned with the
toughening and further training of that will which self-simplification has
detached from its old concentration upon the unreal wants and interests of the
self. Merged with your intuitive love, this is to become the true agent of your
encounter with Reality; for that Simple Eye of Intention, which is so supremely
your own, and in the last resort the maker of your universe and controller of
your destiny, is nothing else but a synthesis of such energetic will and such
uncorrupt desire, turned and held in the direction of the Best.

CHAPTER VII

THE FIRST FORM OF CONTEMPLATION

Concentration, recollection, a profound self-criticism, the
stilling of his busy surface-intellect, his restless emotions of enmity and
desire, the voluntary achievement of an attitude of disinterested love--by these
strange paths the practical man has now been led, in order that he may know by
communion something of the greater Life in which he is immersed and which he has
so long and so successfully ignored. He has managed in his own small way
something equivalent to those drastic purifications, those searching
readjustments, which are undertaken by the heroic seekers for Reality; the arts
whereby they defeat the tyranny of "the I, the Me, the Mine" and achieve the
freedom of a wider life. Now, perhaps, he may share to some extent in that
illumination, that extended and intensified perception of things, which they
declare to be the heritage of the liberated consciousness.

This illumination shall be gradual. The attainment of it depends
not so much upon a philosophy accepted, or a new gift of vision suddenly
received, as upon an uninterrupted changing and widening of character; a
progressive growth towards the Real, an ever more profound harmonisation of the
self's life with the greater and inclusive rhythms of existence. It shall
therefore develop in width and depth as the sphere of that self's intuitive love
extends. As your own practical sympathy with and understanding of other lives,
your realisation of them, may be narrowed and stiffened to include no more than
the family group, or spread over your fellow-workers, your class, your city,
party, country, or religion--even perhaps the whole race--till you feel yourself
utterly part of it, moving with it, suffering with it, and partake of its whole
conscious life; so here. Self-mergence is a gradual process, dependent on a
progressive unlimiting of personality. The apprehension of Reality which rewards
it is gradual too. In essence, it is one continuous out-flowing movement towards
that boundless heavenly consciousness where the "flaming ramparts" which shut
you from true communion with all other selves and things is done away; an
unbroken process of expansion and simplification, which is nothing more or less
than the growth of the spirit of love, the full flowering of the patriotic
sense. By this perpetually-renewed casting down of the hard barriers of
individuality, these willing submissions to the compelling rhythm of a larger
existence than that of the solitary individual or even of the human group--by
this perpetual widening, deepening, and unselfing of your attentiveness--you are
to enlarge your boundaries and become the citizen of a greater, more joyous,
more poignant world, the partaker of a more abundant life. The limits of this
enlargement have not yet been discovered. The greatest contemplatives, returning
from their highest ascents, can only tell us of a world that is "unwalled."

But this growth into higher realities, this blossoming of your
contemplative consciousness--though it be, like all else we know in life, an
unbroken process of movement and change--must be broken up and reduced to the
series of concrete forms which we call "order" if our inelastic minds are to
grasp it. So, we will consider it as the successive achievement of those three
levels or manifestations of Reality, which we have agreed to call the Natural
World of Becoming, the Metaphysical World of Being, and--last and highest--that
Divine Reality within which these opposites are found as one. Though these three
worlds of experience are so plaited together, that intimations from the deeper
layers of being constantly reach you through the natural scene, it is in this
order of realisation that you may best think of them, and of your own gradual
upgrowth to the full stature of humanity. To elude nature, to refuse her
friendship, and attempt to leap the river of life in the hope of finding God on
the other side, is the common error of a perverted mysticality. It is as fatal
in result as the opposite error of deliberately arrested development, which,
being attuned to the wonderful rhythms of natural life, is content with this
increase of sensibility; and, becoming a "nature-mystic," asks no more.

So you are to begin with that first form of contemplation which
the old mystics sometimes called the "discovery of God in His creatures." Not
with some ecstatic adventure in supersensuous regions, but with the loving and
patient exploration of the world that lies at your gates; the "ebb and flow and
ever-during power" of which your own existence forms a part. You are to push
back the self's barriers bit by bit, till at last all duration is included in
the widening circles of its intuitive love: till you find in every manifestation
of life--even those which you have petulantly classified as cruel or
obscene--the ardent self-expression of that Immanent Being whose spark burns
deep in your own soul.

The Indian mystics speak perpetually of the visible universe as
the Līlā
or Sport of God: the Infinite deliberately expressing
Himself in finite form, the musical manifestation of His creative joy. All
gracious and all courteous souls, they think, will gladly join His play;
considering rather the wonder and achievement of the whole--its vivid movement,
its strange and terrible evocations of beauty from torment, nobility from
conflict and death, its mingled splendour of sacrifice and triumph--than their
personal conquests, disappointments, and fatigues. In the first form of
contemplation you are to realise the movement of this game, in which you have
played so long a languid and involuntary part, and find your own place in it. It
is flowing, growing, changing, making perpetual unexpected patterns within the
evolving melody of the Divine Thought. In all things it is incomplete, unstable;
and so are you. Your fellow-men, enduring on the battlefield, living and
breeding in the slum, adventurous and studious, sensuous and pure--more, your
great comrades, the hills, the trees, the rivers, the darting birds, the
scuttering insects, the little soft populations of the grass--all these are
playing with you. They move one to another in delicate responsive measures, now
violent, now gentle, now in conflict, now in peace; yet ever weaving the pattern
of a ritual dance, and obedient to the music of that invisible Choragus whom
Boehme and Plotinus knew. What is that great wind which blows without, in
continuous and ineffable harmonies? Part of you, practical man. There is but one
music in the world: and to it you contribute perpetually, whether you will or
no, your one little ditty of no tone.

 "Mad with joy, life and death dance to the rhythm of this music:

 The hills and the sea and the earth dance:

 The world of man
dances in laughter and tears."

It seems a pity to remain in ignorance of this, to keep as it
were a plate-glass window between yourself and your fellow-dancers--all those
other thoughts of God, perpetually becoming, changing and growing beside
you--and commit yourself to the unsocial attitude of the "cat that walks by
itself."

Begin therefore at once. Gather yourself up, as the exercises of
recollection have taught you to do. Then--with attention no longer frittered
amongst the petty accidents and interests of your personal life, but poised,
tense, ready for the work you shall demand of it--stretch out by a distinct act
of loving will towards one of the myriad manifestations of life that surround
you: and which, in an ordinary way, you hardly notice unless you happen to need
them. Pour yourself out towards it, do not draw its image towards you.
Deliberate--more, impassioned--attentiveness, an attentiveness which soon
transcends all consciousness of yourself, as separate from and attending to the
thing seen; this is the condition of success. As to the object of contemplation,
it matters little. From Alp to insect, anything will do, provided that your
attitude be right: for all things in this world towards which you are stretching
out are linked together, and one truly apprehended will be the gateway to the
rest.

Look with the eye of contemplation on the most dissipated tabby
of the streets, and you shall discern the celestial quality of life set like an
aureole about his tattered ears, and hear in his strident mew an echo of

 "The deep enthusiastic joy,

 The rapture of the hallelujah sent

 From all that breathes and is."

The sooty tree up which he scrambles to escape your earnest gaze
is holy too. It contains for you the whole divine cycle of the seasons; upon the
plane of quiet, its inward pulse is clearly to be heard. But you must look at
these things as you would look into the eyes of a friend: ardently, selflessly,
without considering his reputation, his practical uses, his anatomical
peculiarities, or the vices which might emerge were he subjected to
psycho-analysis.

Such a simple exercise, if entered upon with singleness of
heart, will soon repay you. By this quiet yet tense act of communion, this
loving gaze, you will presently discover a relationship--far more intimate than
anything you imagined--between yourself and the surrounding "objects of sense";
and in those objects of sense a profound significance, a personal quality, and
actual power of response, which you might in cooler moments think absurd. Making
good your correspondences with these fellow-travellers, you will learn to say
with Whitman:

 "You air that serves me with breath to speak!

 You objects that call from diffusion my meanings and give them
shape!

 You light that wraps me and all things in delicate equable
showers!

 You paths worn in the irregular hollows by the roadside!

 I
believe you are latent with unseen existences, you are so dear to me."

A subtle interpenetration of your spirit with the spirit of
those "unseen existences," now so deeply and thrillingly felt by you, will take
place. Old barriers will vanish: and you will become aware that St. Francis was
accurate as well as charming when he spoke of Brother Wind and Sister Water; and
that Stevenson was obviously right when he said, that since:

 "The world is so full of a number of things,

 I'm sure we ought
all to be happy as kings."

Those glad and vivid "things" will speak to you. They will offer
you news at least as definite and credible as that which the paper-boy is
hawking in the street: direct messages from that Beauty which the artist reports
at best at second hand. Because of your new sensitiveness, anthems will be heard
of you from every gutter; poems of intolerable loveliness will bud for you on
every weed. Best and greatest, your fellowmen will shine for you with new
significance and light. Humility and awe will be evoked in you by the beautiful
and patient figures of the poor, their long dumb heroisms, their willing
acceptance of the burden of life. All the various members of the human group,
the little children and the aged, those who stand for energy, those dedicated to
skill, to thought, to plainest service, or to prayer, will have for you fresh
vivid significance, be felt as part of your own wider being. All adventurous
endeavours, all splendour of pain and all beauty of play--more, that grey
unceasing effort of existence which makes up the groundwork of the social web,
and the ineffective hopes, enthusiasms, and loves which transfuse it--all these
will be seen and felt by you at last as full of glory, full of meaning; for you
will see them with innocent, attentive, disinterested eyes, feel them as
infinitely significant and adorable parts of the Transcendent Whole in which you
also are immersed.

This discovery of your fraternal link with all living things,
this down-sinking of your arrogant personality into the great generous stream of
life, marks an important stage in your apprehension of that Science of Love
which contemplation is to teach. You are not to confuse it with pretty fancies
about nature, such as all imaginative persons enjoy; still less, with a
self-conscious and deliberate humanitarianism. It is a veritable condition of
awareness; a direct perception, not an opinion or an idea. For those who attain
it, the span of the senses is extended. These live in a world which is lit with
an intenser light; has, as George Fox insisted, "another smell than before."
They hear all about them the delicate music of growth, and see the "new colour"
of which the mystics speak.

Further, you will observe that this act, and the attitude which
is proper to it, differs in a very important way even from that special
attentiveness which characterised the stage of meditation, and which seems at
first sight to resemble it in many respects. Then, it was an idea or image from
amongst the common stock--one of those conceptual labels with which the human
paste-brush has decorated the surface of the universe--which you were encouraged
to hold before your mind. Now, turning away from the label, you shall surrender
yourself to the direct message poured out towards you by the thing. Then,
you considered: now, you are to absorb. This experience will be, in the very
highest sense, the experience of sensation without thought: the essential
sensation, the "savouring" to which some of the mystics invite us, of which our
fragmentary bodily senses offer us a transient sacrament. So here at last, in
this intimate communion, this "simple seeing," this total surrender of you to
the impress of things, you are using to the full the sacred powers of sense: and
so using them, because you are concentrating upon them, accepting their reports
in simplicity. You have, in this contemplative outlook, carried the peculiar
methods of artistic apprehension to their highest stage: with the result that
the sense-world has become for you, as Erigena said that all creatures were, "a
theophany, or appearance of God." Not, you observe, a symbol, but a showing: a
very different thing. You have begun now the Plotinian ascent from multiplicity
to unity, and therefore begin to perceive in the Many the clear and actual
presence of the One: the changeless and absolute Life, manifesting itself in all
the myriad nascent, crescent, cadent lives. Poets, gazing thus at the "flower in
the crannied wall" or the "green thing that stands in the way," have been led
deep into the heart of its life; there to discern the secret of the universe.

All the greater poems of Wordsworth and Walt Whitman represent
an attempt to translate direct contemplative experience of this kind into words
and rhythms which might convey its secret to other men: all Blake's philosophy
is but a desperate effort to persuade us to exchange the false world of "Nature"
on which we usually look--and which is not really Nature at all--for this, the
true world, to which he gave the confusing name of "Imagination." For these, the
contemplation of the World of Becoming assumes the intense form which we call
genius: even to read their poems is to feel the beating of a heart, the upleap
of a joy, greater than anything that we have known. Yet your own little efforts
towards the attainment of this level of consciousness will at least give to you,
together with a more vivid universe, a wholly new comprehension of their works;
and that of other poets and artists who have drunk from the chalice of the
Spirit of Life. These works are now observed by you to be the only artistic
creations to which the name of Realism is appropriate; and it is by the standard
of reality that you shall now criticise them, recognising in utterances which
you once dismissed as rhetoric the desperate efforts of the clear-sighted
towards the exact description of things veritably seen in that simplified state
of consciousness which Blake called "imagination uncorrupt." It was from those
purified and heightened levels of perception to which the first form of
contemplation inducts the soul, that Julian of Norwich, gazing upon "a little
thing, the quantity of an hazel nut," found in it the epitome of all that was
made; for therein she perceived the royal character of life. So small and
helpless in its mightiest forms, so august even in its meanest, that life in its
wholeness was then realised by her as the direct outbirth of, and the meek
dependant upon, the Energy of Divine Love. She felt at once the fugitive
character of its apparent existence, the perdurable Reality within which it was
held. "I marvelled," she said, "how it might last, for methought it might
suddenly have fallen to naught for littleness. And I was answered in my
understanding: It lasteth, and ever shall, for that God loveth it. And so
All-thing hath the being by the love of God." To this same apprehension of
Reality, this linking up of each finite expression with its Origin, this search
for the inner significance of every fragment of life, one of the greatest and
most balanced contemplatives of the nineteenth century, Florence Nightingale,
reached out when she exclaimed in an hour of self-examination, "I must strive to
see only God in my friends, and God in my cats."

Yet it is not the self-tormenting strife of introspective and
self-conscious aspiration, but rather an unrelaxed, diligent intention, a steady
acquiescence, a simple and loyal surrender to the great currents of life, a
holding on to results achieved in your best moments, that shall do it for you: a
surrender not limp but deliberate, a trustful self-donation, a "living faith."
"A pleasing stirring of love," says The Cloud of Unknowing, not a
desperate anxious struggle for more light. True contemplation can only thrive
when defended from two opposite exaggerations: quietism on the one hand, and
spiritual fuss upon the other. Neither from passivity nor from anxiety has it
anything to gain. Though the way may be long, the material of your mind
intractable, to the eager lover of Reality ultimate success is assured. The
strong tide of Transcendent Life will inevitably invade, clarify, uplift the
consciousness which is open to receive it; a movement from without--subtle yet
actual--answering each willed movement from within. "Your opening and His
entering," says Eckhart, "are but one moment." When, therefore, you put aside
your preconceived ideas, your self-centred scale of values, and let intuition
have its way with you, you open up by this act new levels of the world. Such an
opening-up is the most practical of all activities; for then and then only will
your diurnal existence, and the natural scene in which that existence is set,
begin to give up to you its richness and meaning. Its paradoxes and inequalities
will be disclosed as true constituents of its beauty, an inconceivable splendour
will be shaken out from its dingiest folds. Then, and only then, escaping the
single vision of the selfish, you will begin to guess all that your senses were
meant to be.

 "I swear the earth shall surely be complete to him or her who shall be complete,

 The earth remains jagged and broken only
to him or her who remains jagged and broken."

CHAPTER VIII

THE SECOND FORM OF CONTEMPLATION

"And here," says Ruysbroeck of the self which has reached this
point, "there begins a hunger and a thirst which shall never more be stilled."

In the First Form of Contemplation that self has been striving
to know better its own natural plane of existence. It has stretched out the
feelers of its intuitive love into the general stream of duration of which it is
a part. Breaking down the fences of personality, merging itself in a larger
consciousness, it has learned to know the World of Becoming from within--as a
citizen, a member of the great society of life, not merely as a spectator. But
the more deeply and completely you become immersed in and aware of this life,
the greater the extension of your consciousness; the more insistently will
rumours and intimations of a higher plane of experience, a closer unity and more
complete synthesis, begin to besiege you. You feel that hitherto you nave
received the messages of life in a series of disconnected words and notes, from
which your mind constructed as best it could certain coherent sentences and
tunes--laws, classifications, relations, and the rest. But now you reach out
towards the ultimate sentence and melody, which exist independently of your own
constructive efforts; and realise that the words and notes which so often
puzzled you by displaying an intensity that exceeded the demands of your little
world, only have beauty and meaning just because and in so far as you discern
them to be the partial expressions of a greater whole which is still beyond your
reach.

You have long been like a child tearing up the petals of flowers
in order to make a mosaic on the garden path; and the results of this murderous
diligence you mistook for a knowledge of the world. When the bits fitted with
unusual exactitude, you called it science. Now at last you have perceived the
greater truth and loveliness of the living plant from which you broke them:
have, in fact, entered into direct communion with it, "united" with its reality.
But this very recognition of the living growing plant does and must entail for
you a consciousness of deeper realities, which, as yet, you have not touched: of
the intangible things and forces which feed and support it; of the whole
universe that touches you through its life. A mere cataloguing of all the
plants--though this were far better than your old game of indexing your own poor
photographs of them--will never give you access to the Unity, the Fact, whatever
it may be, which manifests itself through them. To suppose that it can do so is
the cardinal error of the "nature mystic": an error parallel with that of the
psychologist who looks for the soul in "psychic states."

The deeper your realisation of the plant in its wonder, the more
perfect your union with the world of growth and change, the quicker, the more
subtle your response to its countless suggestions; so much the more acute will
become your craving for Something More. You will now find and feel the Infinite
and Eternal, making as it were veiled and sacramental contacts with you under
these accidents--through these its ceaseless creative activities--and you will
want to press through and beyond them, to a fuller realisation of, a more
perfect and unmediated union with, the Substance of all That Is. With the great
widening and deepening of your life that has ensued from the abolition of a
narrow selfhood, your entrance into the larger consciousness of living things,
there has necessarily come to you an instinctive knowledge of a final and
absolute group-relation, transcending and including all lesser unions in its
sweep. To this, the second stage of contemplation, in which human consciousness
enters into its peculiar heritage, something within you now seems to urge you
on.

If you obey this inward push, pressing forward with the "sharp
dart of your longing love," forcing the point of your wilful attention further
and further into the web of things, such an ever-deepening realisation, such an
extension of your conscious life, will indeed become possible to you. Nothing
but your own apathy, your feeble and limited desire, limits this realisation.
Here there is a strict relation between demand and supply--your achievement
shall be in proportion to the greatness of your desire. The fact, and the
in-pressing energy, of the Reality without does not vary. Only the extent to
which you are able to receive it depends upon your courage and generosity, the
measure in which you give yourself to its embrace. Those minds which set a limit
to their self-donation must feel as they attain it, not a sense of satisfaction
but a sense of constriction. It is useless to offer your spirit a garden--even a
garden inhabited by saints and angels--and pretend that it has been made free of
the universe. You will not have peace until you do away with all banks and
hedges, and exchange the garden for the wilderness that is unwalled; that wild
strange place of silence where "lovers lose themselves."

Yet you must begin this great adventure humbly; and take, as
Julian of Norwich did, the first stage of your new outward-going journey along
the road that lies nearest at hand. When Julian looked with the eye of
contemplation upon that "little thing" which revealed to her the oneness of the
created universe, her deep and loving sight perceived in it successively three
properties, which she expressed as well as she might under the symbols of her
own theology: "The first is that God made it; the second is that God loveth it;
the third is that God keepeth it." Here are three phases in the ever-widening
contemplative apprehension of Reality. Not three opinions, but three facts, for
which she struggles to find words. The first is that each separate living thing,
budding "like an hazel nut" upon the tree of life, and there destined to mature,
age, and die, is the outbirth of another power, of a creative push: that the
World of Becoming in all its richness and variety is not ultimate, but formed by
Something other than, and utterly transcendent to, itself. This, of course, the
religious mind invariably takes for granted: but we are concerned with immediate
experience rather than faith. To feel and know those two aspects of Reality
which we call "created" and "uncreated," nature and spirit--to be as sharply
aware of them, as sure of them, as we are of land and sea--is to be made free of
the supersensual world. It is to stand for an instant at the Poet's side, and
see that Poem of which you have deciphered separate phrases in the earlier form
of contemplation. Then you were learning to read: and found in the words, the
lines, the stanzas, an astonishing meaning and loveliness. But how much greater
the significance of every detail would appear to you, how much more truly you
would possess its life, were you acquainted with the Poem: not as a mere
succession of such lines and stanzas, but as a non-successional whole.

From this Julian passes to that deeper knowledge of the heart
which comes from a humble and disinterested acceptance of life; that this
Creation, this whole changeful natural order, with all its apparent collisions,
cruelties, and waste, yet springs from an ardour, an immeasurable love, a
perpetual donation, which generates it, upholds it, drives it; for "all-thing
hath the being by the love of God." Blake's anguished question here receives
its answer: the Mind that conceived the lamb conceived the tiger too.
Everything, says Julian in effect, whether gracious, terrible, or malignant, is
enwrapped in love: and is part of a world produced, not by mechanical necessity,
but by passionate desire.

Therefore nothing can really be mean, nothing despicable;
nothing, however perverted, irredeemable. The blasphemous other-worldliness of
the false mystic who conceives of matter as an evil thing and flies from its
"deceits," is corrected by this loving sight. Hence, the more beautiful and
noble a thing appears to us, the more we love it--so much the more truly do we
see it: for then we perceive within it the Divine ardour surging up towards
expression, and share that simplicity and purity of vision in which most saints
and some poets see all things "as they are in God."

Lastly, this love-driven world of duration--this work within
which the Divine Artist passionately and patiently expresses His infinite dream
under finite forms--is held in another, mightier embrace. It is "kept," says
Julian. Paradoxically, the perpetual changeful energies of love and creation
which inspire it are gathered up and made complete within the unchanging fact of
Being: the Eternal and Absolute, within which the world of things is set as the
tree is set in the supporting earth, the enfolding air. There, finally, is the
rock and refuge of the seeking consciousness wearied by the ceaseless process of
the flux. There that flux exists in its wholeness, "all at once"; in a manner
which we can never comprehend, but which in hours of withdrawal we may sometimes
taste and feel. It is in man's moments of contact with this, when he penetrates
beyond all images, however lovely, however significant, to that ineffable
awareness which the mystics call "Naked Contemplation"--since it is stripped of
all the clothing with which reason and imagination drape and disguise both our
devils and our gods--that the hunger and thirst of the heart is satisfied, and
we receive indeed an assurance of ultimate Reality. This assurance is not the
cool conclusion of a successful argument. It is rather the seizing at last of
Something which we have ever felt near us and enticing us: the unspeakably
simple because completely inclusive solution of all the puzzles of life.

As, then, you gave yourself to the broken-up yet actual reality
of the natural world, in order that it might give itself to you, and your
possession of its secret was achieved, first by surrender of selfhood, next by a
diligent thrusting out of your attention, last by a union of love; so now by a
repetition upon fresh levels of that same process, you are to mount up to higher
unions still. Held tight as it seems to you in the finite, committed to the
perpetual rhythmic changes, the unceasing flux of "natural" life--compelled to
pass on from state to state, to grow, to age, to die--there is yet, as you
discovered in the first exercise of recollection, something in you which endures
through and therefore transcends this world of change. This inhabitant, this
mobile spirit, can spread and merge in the general consciousness, and gather
itself again to one intense point of personality. It has too an innate knowledge
of--an instinct for--another, greater rhythm, another order of Reality, as yet
outside its conscious field; or as we say, a capacity for the Infinite. This
capacity, this unfulfilled craving, which the cunning mind of the practical man
suppresses and disguises as best it can, is the source of all your unrest. More,
it is the true origin of all your best loves and enthusiasms, the inspiring
cause of your heroisms and achievements; which are but oblique and tentative
efforts to still that strange hunger for some final object of devotion, some
completing and elucidating vision, some total self-donation, some great and
perfect Act within which your little activity can be merged.

St. Thomas Aquinas says, that a man is only withheld from this
desired vision of the Divine Essence, this discovery of the Pure Act (which
indeed is everywhere pressing in on him and supporting him), by the apparent
necessity which he is under of turning to bodily images, of breaking up his
continuous and living intuition into Conceptual scraps; in other words, because
he cannot live the life of sensation without thought. But it is not the man, it
is merely his mental machinery which is under this "necessity." This it is which
translates, analyses, incorporates in finite images the boundless perceptions of
the spirit: passing through its prism the White Light of Reality, and shattering
it to a succession of coloured rays. Therefore the man who would know the Divine
Secret must unshackle himself more thoroughly than ever before from the tyranny
of the image-making power. As it is not by the methods of the laboratory that we
learn to know life, so it is not by the methods of the intellect that we learn
to know God.

"For of all other creatures and their works," says the author of
The Cloud of Unknowing, "yea, and of the works of God's self, may a man
through grace have full-head of knowing, and well he can think of them: but of
God Himself can no man think. And therefore I would leave all that thing that I
can think, and choose to my love that thing that I cannot think. For why; He may
well be loved, but not thought. By love may He be gotten and holden; but by
thought never."

"Gotten and holden": homely words, that suggest rather the
outstretching of the hand to take something lying at your very gates, than the
long outward journey or terrific ascent of the contemplative soul. Reality
indeed, the mystics say, is "near and far"; far from our thoughts, but
saturating and supporting our lives. Nothing would be nearer, nothing dearer,
nothing sweeter, were the doors of our perception truly cleansed. You have then
but to focus attention upon your own deep reality, "realise your own soul," in
order to find it. "We dwell in Him and He in us": you participate in the Eternal
Order now. The vision of the Divine Essence--the participation of its own small
activity in the Supernal Act--is for the spark of your soul a perpetual process.
On the apex of your personality, spirit ever gazes upon Spirit, melts and merges
in it: from and by this encounter its life arises and is sustained. But you have
been busy from your childhood with other matters. All the urgent affairs of
"life," as you absurdly called it, have monopolised your field of consciousness.
Thus all the important events of your real life, physical and spiritual--the
mysterious perpetual growth of you, the knitting up of fresh bits of the
universe into the unstable body which you confuse with yourself, the hum and
whirr of the machine which preserves your contacts with the material world, the
more delicate movements which condition your correspondences with, and growth
within, the spiritual order--all these have gone on unperceived by you. All the
time you have been kept and nourished, like the "Little Thing," by an enfolding
and creative love; yet of this you are less conscious than you are of the air
that you breathe.

Now, as in the first stage of contemplation you learned and
established, as a patent and experienced fact, your fraternal relation with all
the other children of God, entering into the rhythm of their existence,
participating in their stress and their joy; will you not at least try to make
patent this your filial relation too? This actualisation of your true status,
your place in the Eternal World, is waiting for you. It represents the next
phase in your gradual achievement of Reality. The method by which you will
attain to it is strictly analogous to that by which you obtained a more vivid
awareness of the natural world in which you grow and move. Here too it shall be
direct intuitive contact, sensation rather than thought, which shall bring you
certitude--"tasting food, not talking about it," as St. Bonaventura says.

Yet there is a marked difference between these two stages. In
the first, the deliberate inward retreat and gathering together of your
faculties which was effected by recollection, was the prelude to a new coming
forth, an outflow from the narrow limits of a merely personal life to the better
and truer apprehension of the created world. Now, in the second stage, the
disciplined and recollected attention seems to take an opposite course. It is
directed towards a plane of existence with which your bodily senses have no
attachments: which is not merely misrepresented by your ordinary concepts, but
cannot be represented by them at all. It must therefore sink inwards towards its
own centre, "away from all that can be thought or felt," as the mystics say,
"away from every image, every notion, every thing," towards that strange
condition of obscurity which St. John of the Cross calls the "Night of Sense."
Do this steadily, checking each vagrant instinct, each insistent thought,
however "spiritual" it may seem; pressing ever more deeply inwards towards that
ground, that simple and undifferentiated Being from which your diverse faculties
emerge. Presently you will find yourself, emptied and freed, in a place stripped
bare of all the machinery of thought; and achieve the condition of simplicity
which those same specialists call nakedness of spirit or "Wayless Love," and
which they declare to be above all human images and ideas--a state of
consciousness in which "all the workings of the reason fail." Then you will
observe that you have entered into an intense and vivid silence: a silence which
exists in itself, through and in spite of the ceaseless noises of your normal
world. Within this world of silence you seem as it were to lose yourself, "to
ebb and to flow, to wander and be lost in the Imageless Ground," says
Ruysbroeck, struggling to describe the sensations of the self in this, its first
initiation into the "wayless world, beyond image," where "all is, yet in no
wise."

Yet in spite of the darkness that enfolds you, the Cloud of
Unknowing into which you have plunged, you are sure that it is well to be here.
A peculiar certitude which you cannot analyse, a strange satisfaction and peace,
is distilled into you. You begin to understand what the Psalmist meant, when he
said, "Be still, and know." You are lost in a wilderness, a solitude, a dim
strange state of which you can say nothing, since it offers no material to your
image-making mind.

But this wilderness, from one point of view so bare and
desolate, from another is yet strangely homely. In it, all your sorrowful
questionings are answered without utterance; it is the All, and you are within
it and part of it, and know that it is good. It calls forth the utmost adoration
of which you are capable; and, mysteriously, gives love for love. You have
ascended now, say the mystics, into the Freedom of the Will of God; are become
part of a higher, slower duration, which carries you as it were upon its bosom
and--though never perhaps before has your soul been so truly active--seems to
you a stillness, a rest.

The doctrine of Plotinus concerning a higher life of unity, a
lower life of multiplicity, possible to every human spirit, will now appear to
you not a fantastic theory, but a plain statement of fact, which you have
verified in your own experience. You perceive that these are the two
complementary ways of apprehending and uniting with Reality--the one as a
dynamic process, the other as an eternal whole. Thus understood, they do not
conflict. You know that the flow, the broken-up world of change and
multiplicity, is still going on; and that you, as a creature of the time-world,
are moving and growing with it. But, thanks to the development of the higher
side of your consciousness, you are now lifted to a new poise; a direct
participation in that simple, transcendent life "broken, yet not divided," which
gives to this time-world all its meaning and validity. And you know, without
derogation from the realness of that life of flux within which you first made
good your attachments to the universe, that you are also a true constituent of
the greater whole; that since you are man, you are also spirit, and are living
Eternal Life now, in the midst of time.

The effect of this form of contemplation, in the degree in which
the ordinary man may learn to practise it, is like the sudden change of
atmosphere, the shifting of values, which we experience when we pass from the
busy streets into a quiet church; where a lamp burns, and a silence reigns, the
same yesterday, to-day, and for ever. Thence is poured forth a stillness which
strikes through the tumult without. Eluding the flicker of the arc-lamps, thence
through an upper window we may glimpse a perpetual star.

The walls of the church, limiting the range of our attention,
shutting out the torrent of life, with its insistent demands and appeals, make
possible our apprehension of this deep eternal peace. The character of our
consciousness, intermediate between Eternity and Time, and ever ready to swing
between them, makes such a device, such a concrete aid to concentration,
essential to us. But the peace, the presence, is everywhere--for us, not for it,
is the altar and the sanctuary required--and your deliberate, humble practice of
contemplation will teach you at last to find it; outside the sheltering walls of
recollection as well as within. You will realise then what Julian meant, when
she declared the ultimate property of all that was made to be that "God keepeth
it": will feel the violent consciousness of an enfolding Presence,
utterly transcending the fluid changeful nature-life, and incomprehensible to
the intelligence which that nature-life has developed and trained. And as you
knew the secret of that nature-life best by surrendering yourself to it, by
entering its currents, and refusing to analyse or arrange: so here, by a
deliberate giving of yourself to the silence, the rich "nothingness," the
"Cloud," you will draw nearest to the Reality it conceals from the eye of sense.
"Lovers put out the candle and draw the curtains," says Patmore, "when they wish
to see the God and the Goddess: and in the higher communion, the night of
thought is the light of perception."

Such an experience of Eternity, the attainment of that intuitive
awareness, that meek and simple self-mergence, which the mystics call sometimes,
according to its degree and special circumstances, the Quiet, the Desert of God,
the Divine Dark, represents the utmost that human consciousness can do of itself
towards the achievement of union with Reality. To some it brings joy and peace,
to others fear: to all a paradoxical sense of the lowliness and greatness of the
soul, which now at last can measure itself by the august standards of the
Infinite. Though the trained and diligent will of the contemplative can, if
control of the attention be really established, recapture this state of
awareness, retreat into the Quiet again and again, yet it is of necessity a
fleeting experience; for man is immersed in duration, subject to it. Its demands
upon his attention can only cease with the cessation of physical life--perhaps
not then. Perpetual absorption in the Transcendent is a human impossibility, and
the effort to achieve it is both unsocial and silly. But this experience, this
"ascent to the Nought," changes for ever the proportions of the life that once
has known it; gives to it depth and height, and prepares the way for those
further experiences, that great transfiguration of existence which comes when
the personal activity of the finite will gives place to the great and compelling
action of another Power.

CHAPTER IX

THE THIRD FORM OF CONTEMPLATION

The hard separation which some mystical writers insist upon
making between "natural" and "supernatural" contemplation, has been on the whole
productive of confusion rather than clearness: for the word "supernatural" has
many unfortunate associations for the mind of the plain man. It at once suggests
to him visions and ecstasies, superstitious beliefs, ghosts, and other
disagreeable interferences with the order which he calls "natural"; and inclines
him to his old attitude of suspicion in respect of all mystical things. But some
word we must have, to indicate the real cleavage which exists between the second
and third stages in the development of the contemplative consciousness: the real
change which, if you would go further on these interior paths, must now take
place in the manner of your apprehension of Reality. Hitherto, all that you have
attained has been--or at least has seemed to you--the direct result of your own
hard work. A difficult self-discipline, the slowly achieved control of your
vagrant thoughts and desires, the steady daily practice of recollection, a
diligent pushing out of your consciousness from the superficial to the
fundamental, an unselfish loving attention; all this has been rewarded by the
gradual broadening and deepening of your perceptions, by an initiation into the
movements of a larger life, You have been a knocker, a seeker, an asker: have
beat upon the Cloud of Unknowing "with a sharp dart of longing love." A
perpetual effort of the will has characterised your inner development. Your
contemplation, in fact, as the specialists would say, has been "active," not
"infused."

But now, having achieved an awareness--obscure and indescribable
indeed, yet actual--of the enfolding presence of Reality, under those two forms
which the theologians call the "immanence" and the "transcendence" of the
Divine, a change is to take place in the relation between your finite human
spirit and the Infinite Life in which at last it knows itself to dwell. All that
will now come to you--and much perhaps will come--will happen as it seems
without effort on your own part: though really it will be the direct result of
that long stress and discipline which has gone before, and has made it possible
for you to feel the subtle contact of deeper realities. It will depend also on
the steady continuance--often perhaps through long periods of darkness and
boredom--of that poise to which you have been trained: the stretching-out of the
loving and surrendered will into the dimness and silence, the continued trustful
habitation of the soul in the atmosphere of the Essential World. You are like a
traveller arrived in a new country. The journey has been a long one; and the
hardships and obstacles involved in it, the effort, the perpetual conscious
pressing forward, have at last come to seem the chief features of your inner
life. Now, with their cessation, you feel curiously lost; as if the chief object
of your existence had been taken away. No need to push on any further: yet,
though there is no more that you can do of yourself, there is much that may and
must be done to you. The place that you have come to seems strange and
bewildering, for it lies far beyond the horizons of human thought. There are no
familiar landmarks, nothing on which you can lay hold. You "wander to and fro,"
as the mystics say, "in this fathomless ground"; surrounded by silence and
darkness, struggling to breathe this rarefied air. Like those who go to live in
new latitudes, you must become acclimatised. Your state, then, should now be
wisely passive; in order that the great influences which surround you may take
and adjust your spirit, that the unaccustomed light, which now seems to you a
darkness, may clarify your eyes, and that you may be transformed from a visitor
into an inhabitant of that supernal Country which St. Augustine described as "no
mere vision, but a home."

You are therefore to let yourself go; to cease all conscious,
anxious striving and pushing. Finding yourself in this place of darkness and
quietude, this "Night of the Spirit," as St. John of the Cross has called it,
you are to dwell there meekly; asking nothing, seeking nothing, but with your
doors flung wide open towards God. And as you do thus, there will come to you an
ever clearer certitude that this darkness enveils the goal for which you have
been seeking from the first; the final Reality with which you are destined to
unite, the perfect satisfaction of your most ardent and most sacred desires. It
is there, but you cannot by your efforts reach it. This realisation of your own
complete impotence, of the resistance which the Transcendent--long sought and
faithfully served--now seems to offer to your busy outgoing will and love, your
ardour, your deliberate self-donation, is at once the most painful and most
essential phase in the training of the human soul. It brings you into that state
of passive suffering which is to complete the decentralisation of your
character, test the purity of your love, and perfect your education in humility.

Here, you must oppose more thoroughly than ever before the
instincts and suggestions of your separate, clever, energetic self; which,
hating silence and dimness, is always trying to take the methods of Martha into
the domain of Mary, and seldom discriminates between passivity and sloth.
Perhaps you will find, when you try to achieve this perfect self-abandonment,
that a further, more drastic self-exploration, a deeper, more searching
purification than that which was forced upon you by your first experience of the
recollective state is needed. The last fragments of selfhood, the very desire
for spiritual satisfaction--the fundamental human tendency to drag down the
Simple Fact and make it ours, instead of offering ourselves to it--must be
sought out and killed. In this deep contemplation, this profound Quiet, your
soul gradually becomes conscious of a constriction, a dreadful narrowness of
personality; something still existing in itself, still tending to draw inwards
to its own centre, and keeping it from that absolute surrender which is the only
way to peace. An attitude of perfect generosity, complete submission, willing
acquiescence in anything that may happen--even in failure and death--is here
your only hope: for union with Reality can only be a union of love, a glad and
humble self-mergence in the universal life. You must, so far as you are able,
give yourself up to, "die into," melt into the Whole; abandon all efforts to lay
hold of It. More, you must be willing that it should lay hold of you. "A pure
bare going forth," says Tauler, trying to describe the sensations of the self at
this moment. "None," says Ruysbroeck, putting this same experience, this meek
outstreaming of the bewildered spirit, into other language, "is sure of Eternal
Life, unless he has died with his own attributes wholly into God."

It is unlikely that agreeable emotions will accompany this utter
self-surrender; for everything will now seem to be taken from you, nothing given
in exchange. But if you are able to make it, a mighty transformation will
result. From the transitional plane of darkness, you will be reborn into another
"world," another stage of realisation: and find yourself, literally, to be other
than you were before. Ascetic writers tell us that the essence of the change now
effected consists in the fact that "God's action takes the place of man's
activity"--that the surrendered self "does not act, but receives." By
this they mean to describe, as well as our concrete language will permit, the
new and vivid consciousness which now invades the contemplative; the sense which
he has of being as it were helpless in the grasp of another Power, so utterly
part of him, so completely different from him--so rich and various, so
transfused with life and feeling, so urgent and so all-transcending--that he can
only think of it as God. It is for this that the dimness and steadily increasing
passivity of the stage of Quiet has been preparing him; and it is out of this
willing quietude and ever-deepening obscurity that the new experiences come.

 "O night that didst lead thus,

O night more lovely than the dawn of light,

O night that broughtest us

 Lover to lover's sight--

 Lover with loved in marriage of delight,"

says St. John of the Cross in the most wonderful of all mystical
poems. "He who has had experience of this," says St. Teresa of the same stage of
apprehension, "will understand it in some measure: but it cannot be more clearly
described because what then takes place is so obscure. All I am able to say is,
that the soul is represented as being close to God; and that there abide a
conviction thereof so certain and strong, that it cannot possibly help believing
so."

This sense, this conviction, which may be translated by the
imagination into many different forms, is the substance of the greatest
experiences and highest joys of the mystical saints. The intensity with which it
is realised will depend upon the ardour, purity, and humility of the
experiencing soul: but even those who feel it faintly are convinced by it for
evermore. In some great and generous spirits, able to endure the terrific
onslaught of Reality, it may even reach a vividness by which all other things
are obliterated; and the self, utterly helpless under the inundations of this
transcendent life-force, passes into that simple state of consciousness which is
called Ecstasy.

But you are not to be frightened by these special
manifestations; or to suppose that here the road is barred against you. Though
these great spirits have as it were a genius for Reality, a susceptibility to
supernal impressions, so far beyond your own small talent that there seems no
link between you: yet you have, since you are human, a capacity for the Infinite
too. With less intensity, less splendour, but with a certitude which no
arguments will ever shake, this sense of the Living Fact, and of its mysterious
contacts with and invasions of the human spirit, may assuredly be realised by
you. This realisation--sometimes felt under the symbols of personality,
sometimes under those of an impersonal but life-giving Force, Light, Energy, or
Heat--is the ruling character of the third phase of contemplation; and the
reward of that meek passivity, that "busy idleness" as the mystics sometimes
call it, which you have been striving to attain. Sooner or later, if you are
patient, it will come to you through the darkness: a mysterious contact, a clear
certitude of intercourse and of possession--perhaps so gradual in its approach
that the break, the change from the ever-deepening stillness and peace of the
second phase, is hardly felt by you; perhaps, if your nature be ardent and
unstable, with a sudden shattering violence, in a "storm of love."

In either case, the advent of this experience is incalculable,
and completely outside your own control. So far, to use St. Teresa's well-known
image, you have been watering the garden of your spirit by hand; a poor and
laborious method, yet one in which there is a definite relation between effort
and result. But now the watering-can is taken from you, and you must depend upon
the rain: more generous, more fruitful, than anything which your own efforts
could manage, but, in its incalculable visitations, utterly beyond your control.
Here all one can say is this: that if you acquiesce in the heroic demands which
the spiritual life now makes upon you, if you let yourself go, eradicate the
last traces of self-interest even of the most spiritual kind--then, you have
established conditions under which the forces of the spiritual world can work on
you, heightening your susceptibilities, deepening and purifying your attention,
so that you are able to taste and feel more and more of the inexhaustible riches
of Reality.

Thus dying to your own will, waiting for what is given, infused,
you will presently find that a change in your apprehension has indeed taken
place: and that those who said self-loss was the only way to realisation taught
no pious fiction but the truth. The highest contemplative experience to which
you have yet attained has seemed above all else a still awareness. The cessation
of your own striving, a resting upon and within the Absolute World--these were
its main characteristics for your consciousness. But now, this Ocean of Being is
no longer felt by you as an emptiness, a solitude without bourne. Suddenly you
know it to be instinct with a movement and life too great for you to apprehend.
You are thrilled by a mighty energy, uncontrolled by you, unsolicited by you:
its higher vitality is poured into your soul. You enter upon an experience for
which all the terms of power, thought, motion, even of love, are inadequate: yet
which contains within itself the only complete expression of all these things.
Your strength is now literally made perfect in weakness: because of the
completeness of your dependence, a fresh life is infused into you, such as your
old separate existence never knew. Moreover, to that diffused and impersonal
sense of the Infinite, in which you have dipped yourself, and which swallows up
and completes all the ideas your mind has ever built up with the help of the
categories of time and space, is now added the consciousness of a Living Fact
which includes, transcends, completes all that you mean by the categories of
personality and of life. Those ineffective, half-conscious attempts towards free
action, clear apprehension, true union, which we dignify by the names of will,
thought, and love are now seen matched by an Absolute Will, Thought, and Love;
instantly recognised by the contemplating spirit as the highest reality it yet
has known, and evoking in it a passionate and a humble joy.

This unmistakable experience has been achieved by the mystics of
every religion; and when we read their statements, we know that all are speaking
of the same thing. None who have had it have ever been able to doubt its
validity. It has always become for them the central fact, by which all other
realities must be tested and graduated. It has brought to them the deep
consciousness of sources of abundant life now made accessible to man; of the
impact of a mighty energy, gentle, passionate, self-giving, creative, which they
can only call Absolute Love. Sometimes they feel this strange life moving and
stirring within them. Sometimes it seems to pursue, entice, and besiege them. In
every case, they are the passive objects upon which it works. It is now another
Power which seeks the separated spirit and demands it; which knocks at the
closed door of the narrow personality; which penetrates the contemplative
consciousness through and through, speaking, stirring, compelling it; which
sometimes, by its secret irresistible pressure, wins even the most recalcitrant
in spite of themselves. Sometimes this Power is felt as an impersonal force, the
unifying cosmic energy, the indrawing love which gathers all things into One;
sometimes as a sudden access of vitality, a light and heat, enfolding and
penetrating the self and making its languid life more vivid and more real;
sometimes as a personal and friendly Presence which counsels and entreats the
soul.

In each case, the mystics insist again that this is God; that
here under these diverse manners the soul has immediate intercourse with Him.
But we must remember that when they make this declaration, they are speaking
from a plane of consciousness far above the ideas and images of popular
religion; and from a place which is beyond the judiciously adjusted horizon of
philosophy. They mean by this word, not a notion, however august; but an
experienced Fact so vivid, that against it the so-called facts of daily life
look shadowy and insecure. They say that this Fact is "immanent"; dwelling in,
transfusing, and discoverable through every aspect of the universe, every
movement of the game of life--as you have found in the first stage of
contemplation. There you may hear its melody and discern its form. And further,
that It is "transcendent"; in essence exceeding and including the sum of those
glimpses and contacts which we obtain by self-mergence in life, and in Its
simplest manifestations above and beyond anything to which reason can
attain--"the Nameless Being, of Whom nought can be said." This you discovered to
be true in the second stage. But in addition to this, they say also, that this
all-pervasive, all-changing, and yet changeless One, Whose melody is heard in
all movement, and within Whose Being "the worlds are being told like beads,"
calls the human spirit to an immediate intercourse, a unity, a fruition,
a divine give-and-take, for which the contradictory symbols of feeding, of
touching, of marriage, of immersion, are all too poor; and which evokes in the
fully conscious soul a passionate and a humble love. "He devours us and He feeds
us!" exclaims Ruysbroeck. "Here," says St. Thomas Aquinas, "the soul in a
wonderful and unspeakable manner both seizes and is seized upon, devours and is
herself devoured, embraces and is violently embraced: and by the knot of love
she unites herself with God, and is with Him as the Alone with the Alone."

The marvellous love-poetry of mysticism, the rhapsodies which
extol the spirit's Lover, Friend, Companion, Bridegroom; which describe the
"deliberate speed, majestic instancy" of the Hound of Heaven chasing the
separated soul, the onslaughts, demands, and caresses of this "stormy, generous,
and unfathomable love"--all this is an attempt, often of course oblique and
symbolic in method, to express and impart this transcendent secret, to describe
that intense yet elusive state in which alone union with the living heart of
Reality is possible. "How delicately Thou teachest love to me!" cries St. John of
the Cross; and here indeed we find all the ardours of all earthly lovers
justified by an imperishable Objective, which reveals Itself in all things that
we truly love, and beyond all these things both seeks us and compels us, "giving
more than we can take and asking more than we can pay."

You do not, you never will know, what this Objective is:
for as Dionysius teaches, "if any one saw God and understood what he saw, then
it was not God that he saw, but something that belongs to Him." But you do know
now that it exists, with an intensity which makes all other existences unreal;
save in so far as they participate in this one Fact. "Some contemplate the
Formless, and others meditate on Form: but the wise man knows that Brahma is
beyond both." As you yield yourself more and more completely to the impulses of
this intimate yet unseizable Presence, so much the sweeter and stronger--so much
the more constant and steady--will your intercourse with it become. The
imperfect music of your adoration will be answered and reinforced by another
music, gentle, deep, and strange; your out-going movement, the stretching forth
of your desire from yourself to something other, will be answered by a movement,
a stirring, within you yet not conditioned by you. The wonder and variety of
this intercourse is never-ending. It includes in its sweep every phase of human
love and self-devotion, all beauty and all power, all suffering and effort, all
gentleness and rapture: here found in synthesis. Going forth into the bareness
and darkness of this unwalled world of high contemplation, you there find stored
for you, and at last made real, all the highest values, all the dearest and
noblest experiences of the world of growth and change.

You see now what it is that you have been doing in the course of
your mystical development. As your narrow heart stretched to a wider sympathy
with life, you have been surrendering progressively to larger and larger
existences, more and more complete realities: have been learning to know them,
to share their very being, through the magic of disinterested love. First, the
manifested, flowing, evolving life of multiplicity: felt by you in its wonder
and wholeness, once you learned to yield yourself to its rhythms, received in
simplicity the undistorted messages of sense. Then, the actual unchanging ground
of life, the eternal and unconditioned Whole, transcending all succession: a
world inaccessible alike to senses and intelligence, but felt--vaguely, darkly,
yet intensely--by the quiet and surrendered consciousness. But now you are
solicited, whether you will or no, by a greater Reality, the final inclusive
Fact, the Unmeasured Love, which "is through all things everlastingly": and
yielding yourself to it, receiving and responding to its obscure yet ardent
communications, you pass beyond the cosmic experience to the personal encounter,
the simple yet utterly inexpressible union of the soul with its God.

And this threefold union with Reality, as your attention is
focussed now on one aspect, now on another, of its rich simplicity, will be
actualised by you in many different ways: for you are not to suppose that an
unchanging barren ecstasy is now to characterise your inner life. Though the
sense of your own dwelling within the Eternal transfuses and illuminates it, the
sense of your own necessary efforts, a perpetual renewal of contact with the
Spiritual World, a perpetual self-donation, shall animate it too. When the
greater love overwhelms the lesser, and your small self-consciousness is lost in
the consciousness of the Whole, it will be felt as an intense stillness, a quiet
fruition of Reality. Then, your very selfhood seems to cease, as it does in all
your moments of great passion; and you are "satisfied and overflowing, and with
Him beyond yourself eternally fulfilled." Again, when your own necessary
activity comes into the foreground, your small energetic love perpetually
pressing to deeper and deeper realisation--"tasting through and through, and
seeking through and through, the fathomless ground" of the Infinite and
Eternal--it seems rather a perpetually renewed encounter than a final
achievement. Since you are a child of Time as well as of Eternity, such effort
and satisfaction, active and passive love are both needed by you, if your whole
life is to be brought into union with the inconceivably rich yet simple One in
Whom these apparent opposites are harmonised. Therefore seeking and finding,
work and rest, conflict and peace, feeding on God and self-immersion in God,
spiritual marriage and spiritual death--these contradictory images are all
wanted, if we are to represent the changing moods of the living, growing human
spirit; the diverse aspects under which it realises the simple fact of its
intercourse with the Divine.

Each new stage achieved in the mystical development of the
spirit has meant, not the leaving behind of the previous stages, but an adding
on to them: an ever greater extension of experience, and enrichment of
personality. So that the total result of this change, this steady growth of your
transcendental self, is not an impoverishment of the sense-life in the supposed
interests of the super-sensual, but the addition to it of another life--a huge
widening and deepening of the field over which your attention can play.
Sometimes the mature contemplative consciousness narrows to an intense point of
feeling, in which it seems indeed "alone with the Alone": sometimes it spreads
to a vast apprehension of the Universal Life, or perceives the common things of
sense aflame with God. It moves easily and with no sense of incongruity from
hours of close personal communion with its Friend and Lover to self-loss in the
"deep yet dazzling darkness" of the Divine Abyss: or, re-entering that living
world of change which the first form of contemplation disclosed to it, passes
beyond those discrete manifestations of Reality to realise the Whole which
dwells in and inspires every part. Thus ascending to the mysterious fruition of
that Reality which is beyond image, and descending again to the loving
contemplation and service of all struggling growing things, it now finds and
adores everywhere--in the sky and the nest, the soul and the void--one Energetic
Love which "is measureless, since it is all that exists," and of which the
patient up-climb of the individual soul, the passionate outpouring of the Divine
Mind, form the completing opposites.

CHAPTER X

THE MYSTICAL LIFE

And here the practical man, who has been strangely silent during
the last stages of our discourse, shakes himself like a terrier which has
achieved dry land again after a bath; and asks once more, with a certain
explosive violence, his dear old question, "What is the use of all this?"

"You have introduced me," he says further, "to some curious
states of consciousness, interesting enough in their way; and to a lot of
peculiar emotions, many of which are no doubt most valuable to poets and so on.
But it is all so remote from daily life. How is it going to fit in with ordinary
existence? How, above all, is it all going to help me?"

Well, put upon its lowest plane, this new way of attending to
life--this deepening and widening of outlook--may at least be as helpful to you
as many things to which you have unhesitatingly consecrated much time and
diligence in the past: your long journeys to new countries, for instance, or
long hours spent in acquiring new "facts," relabelling old experiences, gaining
skill in new arts and games. These, it is true, were quite worth the effort
expended on them: for they gave you, in exchange for your labour and attention,
a fresh view of certain fragmentary things, a new point of contact with the rich
world of possibilities, a tiny enlargement of your universe in one direction or
another. Your love and patient study of nature, art, science, politics,
business--even of sport--repaid you thus. But I have offered you, in exchange
for a meek and industrious attention to another aspect of the world, hitherto
somewhat neglected by you, an enlargement which shall include and transcend all
these; and be conditioned only by the perfection of your generosity, courage,
and surrender.

Nor are you to suppose that this enlargement will be limited to
certain new spiritual perceptions, which the art of contemplation has made
possible for you: that it will merely draw the curtain from a window out of
which you have never looked. This new wide world is not to be for you something
seen, but something lived in: and you--since man is a creature of
responses--will insensibly change under its influence, growing up into a more
perfect conformity with it. Living in this atmosphere of Reality, you will, in
fact, yourself become more real. Hence, if you accept in a spirit of trust the
suggestions which have been made to you--and I acknowledge that here at the
beginning an attitude of faith is essential--and if you practise with diligence
the arts which I have described: then, sooner or later, you will inevitably find
yourself deeply and permanently changed by them--will perceive that you have
become a "new man." Not merely have you acquired new powers of perception and
new ideas of Reality; but a quiet and complete transformation, a strengthening
and maturing of your personality has taken place.

You are still, it is true, living the ordinary life of the body.
You are immersed in the stream of duration; a part of the human, the social, the
national group. The emotions, instincts, needs, of that group affect you. Your
changing scrap of vitality contributes to its corporate life; and contributes
the more effectively since a new, intuitive sympathy has now made its interests
your own. Because of that corporate life, transfusing you, giving to you and
taking from you--conditioning, you as it does in countless oblique and
unapparent ways--you are still compelled to react to many suggestions which you
are no longer able to respect: controlled, to the last moment of your bodily
existence and perhaps afterwards, by habit, custom, the good old average way of
misunderstanding the world. To this extent, the crowd-spirit has you in its
grasp.

Yet in spite of all this, you are now released from that crowd's
tyrannically overwhelming consciousness as you never were before. You feel
yourself now a separate vivid entity, a real, whole man: dependent on the Whole,
and gladly so dependent, yet within that Whole a free self-governing thing.
Perhaps you always fancied that your will was free--that you were actually, as
you sometimes said, the "captain of your soul." If so, this was merely one
amongst the many illusions which supported your old, enslaved career. As a
matter of fact, you were driven along a road, unaware of anything that lay
beyond the hedges, pressed on every side by other members of the flock; getting
perhaps a certain satisfaction out of the deep warm stir of the collective life,
but ignorant of your destination, and with your personal initiative limited to
the snatching of grass as you went along, the pushing of your way to the softer
side of the track. These operations made up together that which you called
Success. But now, because you have achieved a certain power of gathering
yourself together, perceiving yourself as a person, a spirit, and observing your
relation with these other individual lives--because too, hearing now and again
the mysterious piping of the Shepherd, you realise your own perpetual forward
movement and that of the flock, in its relation to that living guide--you have a
far deeper, truer knowledge than ever before both of the general and the
individual existence; and so are able to handle life with a surer hand.

Do not suppose from this that your new career is to be
perpetually supported by agreeable spiritual contacts, or occupy itself in the
mild contemplation of the great world through which you move. True, it is said
of the Shepherd that he carries the lambs in his bosom: but the sheep are
expected to walk, and put up with the inequalities of the road, the bunts and
blunders of the flock. It is to vigour rather than to comfort that you are
called. Since the transcendental aspect of your being has been brought into
focus you are now raised out of the mere push-forward, the blind passage through
time of the flock, into a position of creative responsibility. You are aware of
personal correspondences with the Shepherd. You correspond, too, with a larger,
deeper, broader world. The sky and the hedges, the wide lands through which you
are moving, the corporate character and meaning of the group to which you
belong--all these are now within the circle of your consciousness; and each
little event, each separate demand or invitation which comes to you is now seen
in a truer proportion, because you bring to it your awareness of the Whole. Your
journey ceases to be an automatic progress, and takes on some of the characters
of a free act: for "things" are now under you, you are no longer under them.

You will hardly deny that this is a practical gain: that this
widening and deepening of the range over which your powers of perception work
makes you more of a man than you were before, and thus adds to rather than
subtracts from your total practical efficiency. It is indeed only when he
reaches these levels, and feels within himself this creative freedom--this full
actualisation of himself--on the one hand: on the other hand the sense of a
world-order, a love and energy on which he depends and with whose interests he
is now at one, that man becomes fully human, capable of living the real life of
Eternity in the midst of the world of time.

And what, when you have come to it, do you suppose to be your
own function in this vast twofold scheme? Is it for nothing, do you think, that
you are thus a meeting-place of two orders? Surely it is your business, so far
as you may, to express in action something of the real character of that
universe within which you now know yourself to live? Artists, aware of a more
vivid and more beautiful world than other men, are always driven by their love
and enthusiasm to try and express, bring into direct manifestation, those deeper
significances of form, sound, rhythm, which they have been able to apprehend:
and, doing this, they taste deeper and deeper truths, make ever closer unions
with the Real. For them, the duty of creation is tightly bound up with the gift
of love. In their passionate outflowing to the universe which offers itself
under one of its many aspects to their adoration, that other-worldly fruition of
beauty is always followed, balanced, completed, by a this-world impulse to
creation: a desire to fix within the time-order, and share with other men, the
vision by which they were possessed. Each one, thus bringing new aspects of
beauty, new ways of seeing and hearing within the reach of the race, does
something to amend the sorry universe of common sense, the more hideous universe
of greed, and redeem his fellows from their old, slack servitude to a lower
range of significances. It is in action, then, that these find their truest and
safest point of insertion into the living, active world of Reality: in sharing
and furthering its work of manifestation they know its secrets best. For them
contemplation and action are not opposites, but two interdependent forms of a
life that is one--a life that rushes out to a passionate communion with
the true and beautiful, only that it may draw from this direct experience of
Reality a new intensity wherewith to handle the world of things; and remake it,
or at least some little bit of it, "nearer to the heart's desire."

Again, the great mystics tell us that the "vision of God in His
own light"--the direct contact of the soul's substance with the Absolute--to
which awful experience you drew as near as the quality of your spirit would
permit in the third degree of contemplation, is the prelude, not to a further
revelation of the eternal order given to you, but to an utter change, a vivid
life springing up within you, which they sometimes call the "transforming union"
or the "birth of the Son in the soul." By this they mean that the spark of
spiritual stuff, that high special power or character of human nature, by which
you first desired, then tended to, then achieved contact with Reality, is as it
were fertilised by this profound communion with its origin; becomes strong and
vigorous, invades and transmutes the whole personality, and makes of it, not a
"dreamy mystic" but an active and impassioned servant of the Eternal Wisdom.

So that when these full-grown, fully vital mystics try to tell
us about the life they have achieved, it is always an intensely active life that
they describe. They say, not that they "dwell in restful fruition," though the
deep and joyous knowledge of this, perhaps too the perpetual longing for an
utter self-loss in it, is always possessed by them--but that they "go up and
down the ladder of contemplation." They stretch up towards the Point, the
unique Reality to which all the intricate and many-coloured lines of life flow,
and in which they are merged; and rush out towards those various lives in a
passion of active love and service. This double activity, this swinging between
rest and work--this alone, they say, is truly the life of man; because this
alone represents on human levels something of that inexhaustibly rich yet simple
life, "ever active yet ever at rest," which they find in God. When he gets to
this, then man has indeed actualised his union with Reality; because then he is
a part of the perpetual creative act, the eternal generation of the Divine
thought and love. Therefore contemplation, even at its highest, dearest, and
most intimate, is not to be for you an end in itself. It shall only be truly
yours when it impels you to action: when the double movement of Transcendent
Love, drawing inwards to unity and fruition, and rushing out again to creative
acts, is realised in you. You are to be a living, ardent tool with which the
Supreme Artist works: one of the instruments of His self-manifestation, the
perpetual process by which His Reality is brought into concrete expression.

Now the expression of vision, of reality, of beauty, at an
artist's hands--the creation of new life in all forms--has two factors: the
living moulding creative spirit, and the material in which it works. Between
these two there is inevitably a difference of tension. The material is at best
inert, and merely patient of the informing idea; at worst, directly recalcitrant
to it. Hence, according to the balance of these two factors, the amount of
resistance offered by stuff to tool, a greater or less energy must be expended,
greater or less perfection of result will be achieved. You, accepting the wide
deep universe of the mystic, and the responsibilities that go with it, have by
this act taken sides once for all with creative spirit: with the higher tension,
the unrelaxed effort, the passion for a better, intenser, and more significant
life. The adoration to which you are vowed is not an affair of red hassocks and
authorised hymn books; but a burning and consuming fire. You will find, then,
that the world, going its own gait, busily occupied with its own system of
correspondences--yielding to every gust of passion, intent on the satisfaction
of greed, the struggle for comfort or for power--will oppose your new eagerness;
perhaps with violence, but more probably with the exasperating calmness of a
heavy animal which refuses to get up. If your new life is worth anything, it
will flame to sharper power when it strikes against this dogged inertness of
things: for you need resistances on which to act. "The road to a Yea lies
through a Nay," and righteous warfare is the only way to a living and a lasting
peace.

Further, you will observe more and more clearly, that the stuff
of your external world, the method and machinery of the common life, is not
merely passively but actively inconsistent with your sharp interior vision of
truth. The heavy animal is diseased as well as indolent. All man's perverse ways
of seeing his universe, all the perverse and hideous acts which have sprung from
them--these have set up reactions, have produced deep disorders in the world of
things. Man is free, and holds the keys of hell as well as the keys of heaven.
Within the love-driven universe which you have learned to see as a whole, you
will therefore find egotism, rebellion, meanness, brutality, squalor: the work
of separated selves whose energies are set athwart the stream. But every aspect
of life, however falsely imagined, can still be "saved," turned to the purposes
of Reality: for "all-thing hath the being by the love of God." Its oppositions
are no part of its realness; and therefore they can be overcome. Is there not
here, then, abundance of practical work for you to do; work which is the direct
outcome of your mystical experience? Are there not here, as the French proverb
has it, plenty of cats for you to comb? And isn't it just here, in the new
foothold it gives you, the new clear vision and certitude--in its noble,
serious, and invulnerable faith--that mysticism is "useful"; even for the most
scientific of social reformers, the most belligerent of politicians, the least
sentimental of philanthropists?

To "bring Eternity into Time," the "invisible into concrete
expression"; to "be to the Eternal Goodness what his own hand is to a
man"--these are the plainly expressed desires of all the great mystics. One and
all, they demand earnest and deliberate action, the insertion of the purified
and ardent will into the world of things. The mystics are artists; and the stuff
in which they work is most often human life. They want to heal the disharmony
between the actual and the real: and since, in the white-hot radiance of that
faith, hope, and charity which burns in them, they discern such a reconciliation
to be possible, they are able to work for it with a singleness of purpose and an
invincible optimism denied to other men. This was the instinct which drove St.
Francis of Assist to the practical experience of that poverty which he
recognised as the highest wisdom; St. Catherine of Siena from contemplation to
politics; Joan of Arc to the salvation of France; St. Teresa to the formation of
an ideal religious family; Fox to the proclaiming of a world-religion in which
all men should be guided by the Inner Light; Florence Nightingale to battle with
officials, vermin, dirt, and disease in the soldiers' hospitals; Octavia Hill to
make in London slums something a little nearer "the shadows of the angels'
houses" than that which the practical landlord usually provides.

All these have felt sure that a great part in the drama of
creation has been given to the free spirit of man: that bit by bit, through and
by him, the scattered worlds of love and thought and action shall be realised
again as one. It is for those who have found the thread on which those worlds
are strung, to bring this knowledge out of the hiddenness; to use it, as the old
alchemists declared that they could use their tincture, to transmute all baser;
metals into gold.

So here is your vocation set out: a vocation so various in its
opportunities, that you can hardly fail to find something to do. It is your
business to actualise within the world of time and space--perhaps by great
endeavours in the field of heroic action, perhaps only by small ones in field
and market, tram and tube, office and drawing-room, in the perpetual
give-and-take of the common life--that more real life, that holy creative
energy, which this world manifests as a whole but indifferently. You shall work
for mercy, order, beauty, significance: shall mend where you find things broken,
make where you find the need. "Adoro te devote, latens Deitas," said St. Thomas
in his great mystical hymn: and the practical side of that adoration consists in
the bringing of the Real Presence from its hiddenness, and exhibiting it before
the eyes of other men. Hitherto you have not been very active in this matter:
yet it is the purpose for which you exist, and your contemplative consciousness,
if you educate it, will soon make this fact clear to you. The teeming life of
nature has yielded up to your loving attention many sacramental images of
Reality: seen in the light of charity, it is far more sacred and significant
than you supposed. What about your life? Is that a theophany too? "Each
oak doth cry I AM," says Vaughan. Do you proclaim by your existence the
grandeur, the beauty, the intensity, the living wonder of that Eternal Reality
within which, at this moment, you stand? Do your hours of contemplation and of
action harmonise?

If they did harmonise--if everybody's did--then, by these
individual adjustments the complete group-consciousness of humanity would be
changed, brought back into conformity with the Transcendent; and the spiritual
world would be actualised within the temporal order at last. Then, that world of
false imagination, senseless conflicts, and sham values, into which our children
are now born, would be annihilated. The whole race, not merely a few of its
noblest, most clearsighted spirits, would be "in union with God"; and men,
transfused by His light and heat, direct and willing agents of His Pure
Activity, would achieve that completeness of life which the mystics dare to call
"deification." This is the substance of that redemption of the world, which all
religions proclaim or demand: the consummation which is crudely imagined in the
Apocalyptic dreams of the prophets and seers. It is the true incarnation of the
Divine Wisdom: and you must learn to see with Paul the pains and disorders of
creation--your own pains, efforts, and difficulties too--as incidents in the
travail of that royal birth. Patriots have sometimes been asked to "think
imperially." Mystics are asked to think celestially; and this, not when
considering the things usually called spiritual, but when dealing with the
concrete accidents, the evil and sadness, the cruelty, failure, and degeneration
of life.

So, what is being offered to you is not merely a choice amongst
new states of consciousness, new emotional experiences--though these are indeed
involved in it--but, above all else, a larger and intenser life, a career, a
total consecration to the interests of the Real. This life shall not be abstract
and dreamy, made up, as some imagine, of negations. It shall be violently
practical and affirmative; giving scope for a limitless activity of will, heart,
and mind working within the rhythms of the Divine Idea. It shall cost much,
making perpetual demands on your loyalty, trust, and self-sacrifice: proving now
the need and the worth of that training in renunciation which was forced on you
at the beginning of your interior life. It shall be both deep and wide,
embracing in its span all those aspects of Reality which the gradual extension
of your contemplative powers has disclosed to you: making "the inner and outer
worlds to be indivisibly One." And because the emphasis is now for ever shifted
from the accidents to the substance of life, it will matter little where and how
this career is actualised--whether in convent or factory, study or battlefield,
multitude or solitude, sickness or strength. These fluctuations of circumstance
will no longer dominate you; since "it is Love that payeth for all."

Yet by all this it is not meant that the opening up of the
universe, the vivid consciousness of a living Reality and your relation with it,
which came to you in contemplation, will necessarily be a constant or a
governable feature of your experience. Even under the most favourable
circumstances, you shall and must move easily and frequently between that
spiritual fruition and active work in the world of men. Often enough it will
slip from you utterly; often your most diligent effort will fail to recapture
it, and only its fragrance will remain. The more intense those contacts have
been, the more terrible will be your hunger and desolation when they are thus
withdrawn: for increase of susceptibility means more pain as well as more
pleasure, as every artist knows. But you will find in all that happens to you,
all that opposes and grieves you--even in those inevitable hours of darkness
when the doors of true perception seem to close, and the cruel tangles of the
world are all that you can discern--an inward sense of security which will never
cease. All the waves that buffet you about, shaking sometimes the strongest
faith and hope, are yet parts and aspects of one Ocean. Did they wreck you
utterly, that Ocean would receive you; and there you would find, overwhelming
and transfusing you, the unfathomable Substance of all life and joy. Whether you
realise it in its personal or impersonal manifestation, the universe is now
friendly to you; and as he is a suspicious and unworthy lover who asks every day
for renewed demonstrations of love, so you do not demand from it perpetual
reassurances. It is enough, that once it showed you its heart. A link of love
now binds you to it for evermore: in spite of derelictions, in spite of darkness
and suffering, your will is harmonised with the Will that informs the Whole.

We said, at the beginning of this discussion, that mysticism was
the art of union with Reality: that it was, above all else, a Science of Love.
Hence, the condition to which it looks forward and towards which the soul of the
contemplative has been stretching out, is a condition of being, not of
seeing. As the bodily senses have been produced under pressure of man's
physical environment, and their true aim is not the enhancement of his pleasure
or his knowledge, but a perfecting of his adjustment to those aspects of the
natural world which concern him--so the use and meaning of the spiritual senses
are strictly practical too. These, when developed by a suitable training, reveal
to man a certain measure of Reality: not in order that he may gaze upon it, but
in order that he may react to it, learn to live in, with, and for it; growing
and stretching into more perfect harmony with the Eternal Order, until at last,
like the blessed ones of Dante's vision, the clearness of his flame responds to
the unspeakable radiance of the Enkindling Light.

*** END OF THE PROJECT GUTENBERG EBOOK PRACTICAL MYSTICISM: A LITTLE BOOK FOR NORMAL PEOPLE ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/3750921256136661865_21774-cover.png
Practical Mysticism: A Little Book for
Normal People

Evelyn Underhill

