


Mystic Wisdom


INSPIRATION FOR THE SOUL

Published by the Grand Lodge of the English Language Jurisdiction, AMORC, Inc. 1342 Naglee Avenue • San Jose, CA 95191

www.rosicrucian.org

Original cover and layout design by Vivienne Cole Printed in Australia by Southwood Press Pty, Ltd. Originally published in Australia in 2005 by the Rosicrucian Order, AMORC Grand Lodge for Australia, Asia, & New Zealand

©2005, 2008 and 2015 Supreme Grand Lodge Of The Ancient and Mystical Order Rosae Crucis. All Rights Reserved.

This publication is for your personal, private use only, and may not be used for any commercial purpose. No part of this publication may be reproduced, distributed, displayed, or transmitted in any form or by any means, including photocopying, recording, or other electronic or mechanical means, including information storage and retrieval systems, without the express and prior written permission of Supreme Grand Lodge Of The Ancient and Mystical Order Rosae Crucis, except in the case of brief quotations embodied in reviews. For permission requests, please contact: Supreme Grand Lodge Of The Ancient And Mystical Order Rosae Crucis, Inc., Rosicrucian Park, 1342 Naglee Ave, San Jose, California 95191.

The information in this book is distributed on an "as is" basis, without warranty. Although every precaution has been taken in the preparation of this work, neither the author nor the publisher shall have any liability to any person or entity with respect to any loss or damage caused or alleged to be caused directly or indirectly by the information contained in this book.


We Are All Potential Mystics

What is mysticism and how does it relate to me? As you read the joyful reflections of some of the greatest mystics the world has known, you will discover the key.

The words have been drawn from many ages and cultures; from mystics who have adhered to a religious doctrine and from many who have not. What they share is delight at the awakening of the Self to a consciousness of a divine reality.

It is the desire to connect with the source of higher knowledge and experience oneness with the universe, that so inspires the mystic.

There are many names for this source of knowledge—the Absolute, the Cosmic, God, the Divine Spirit, the Transcendent—yet the concept is one: it is the universal manifestation, the spiritual essence, that prevades all things. And, it is this entity, this Universal Oneness, that the mystic seeks to know.

By its nature, mysticism is an intensely personal experience.

It is without creeds, dogma, or the need for third parties. Instead, it is a discipline based on a desire to reach and understand the Ultimate Source and to translate the experience into a practical application of living.

It is a quest for discovery of Self.

From the beginning of time, women and men have sought answers to the great mysteries of life: Who am I? Why am I here? What is my purpose in life?

You may have asked yourself similar questions as you looked back on your past or contemplated your future. And you may have first attempted to find the answers from someone or something outside of yourself.

Yet the answers are within you.

As mystics throughout time have found, the road to discovery, to peace and enlightenment is a journey into Self.

There is more to our conscious being than we realize and it is from within that we find the keys which unlock our inner wisdom. It is from within that we can connect with the source of knowledge that lies beyond the limits of our five senses.

By going within and attuning with this source of knowledge we may experience a transitory illumination whose impact may remain forever. But the mystical experience does not have to be accompanied by flashes of lightning or the ringing of bells. It can be a very simple experience, an intuitive impression, a hunch, an idea that helps us in our life, our work, or whatever we are planning to do.

It can be the finding of peace within, a deepening of compassion, and an understanding of our personal value in life.

The practice of mysticism can help us find our life's purpose, enhance our joy of living, and bring into manifestation the life we've dreamt of. It can awaken our psychic sense and strengthen the power of our inner being.

It can heighten our creativity and help us develop the greater sense of confidence that comes from knowing how to tap into our inner wisdom to find answers to life's challenges.

Mysticism is humanity's deepest quest for Self Knowledge.


There is nothing so inspiring, so filled with peace, happiness, perfect health, joy, and contentment as the development of the spiritual nature.

H. SPENCER LEWIS (1883-1939)


The one who seeks the spiritual path, is sought after by the spirit.

HAZRAT INAYAT KHAN (1882-1927)


The aim of humanity is to evolve toward the perfection of its own nature and to reintegrate itself with its spiritual condition.


Finding our soul's beauty gives us tremendous

freedom from worry.

ST. JOHN OF THE CROSS (1542-1591)


The goal of life is to provide a vehicle for life . . .

To know the eternal is called enlightenment.

TAO TE CHING (600 B.C.E.)


The most beautiful and most profound experience is the sensation of the mystical. It is the sower of all true science. To know that what is impenetrable to us really exists, manifesting itself as the highest wisdom and the most radiant beauty—this knowledge, this feeling is at the center of true religiousness.

ALBERT EINSTEIN (1879-1955)


The result of mysticism . . .

Within us is found the key
to our own bliss
and the meaning
to our own existence.


Do not feel insecure or afraid—we are all held firmly in the infinite mind of the All, and there is naught to hurt us or for us to fear.

outside of the All to affect us.

There is no power

THE KYBALION


Within us

are powers and abilities

that are like invisible sparks

waiting to be fanned

into brilliant flames.

H. SPENCER LEWIS (1883-1939)


Is it really so difficult to understand that humanity can only find happiness by living in harmony with natural laws and, in a wider sense, with divine laws?


Wherever the mind wanders, restless and diffuse in its search for satisfaction without, lead it within; train it to rest in the Self.

Abiding joy comes to those who still the mind . . . they become one with God.

THE BHAGAVAD GITA


Set aside time every day to ask:

Where have I been?

What did I accomplish?

What would I do differently?

PYTHAGORAS (c.572-c.492 B.C.E.)


Each person should ask
him- or herself:
What are you doing here?
Within their answer will be bared
their whole philosophy of life.

RALPH M. LEWIS (1904-1987)


The key to all mysteries and the source

of all Illumination

lies deep within the self.


Important truths are learned only in silence.

LOUIS CLAUDE DE SAINT-MARTIN (1743-1803)


Our thoughts,

even the most secret,
will never be unknown
to the Divinity.

THALES OF MILETUS (c.640-c.562 B.C.E.)


There is no compromise in matters of mysticism, only purity of actions and intentions can make us efficient agents

of the Divinity.


Out of the unreal,

lead me to the real.

Out of the darkness,

lead me into the light.

Out of death,

lead me to deathlessness.

HINDU PRAYER


Eternity knocks at the door of our hearts and seeks to enter.

... to obey its calls,

to entrust ourselves joyously, with our souls and bodies, to the inner light, is the beginning of true life.


Concern yourself primarily
with what needs to be done in
the present
so you will merit a future
in keeping with your hopes.


Spiritual alchemy consists of transmuting every human fault into its opposite quality.


One single grateful thought raised to heaven is the most perfect prayer.

G. E. LESSING (1729-1781)


Prayer is always
satisfying to the mystic.

Prayer requires humility.

It requires submission to the better side of our nature.

It puts us *en rapport* with the more subtle impulses of our being.

RALPH M. LEWIS (1904-1987)


He who knows others

is wise;

He who knows himself

is enlightened.

TAO TE CHING (600 B.C.E.)


If you want to know others, begin by knowing yourself, because everyone is a mirror.

LOUIS CLAUDE DE SAINT-MARTIN (1743-1803)


Knowledge of the soul
is the only universal truth
and the only wisdom
—all other knowledge is transient.

PLATO (c.427-c.347 B.C.E.)


Realization of the Self is the greatest help that can be rendered to humanity.

SRI RAMANA MAHARSHI (1879-1950)


Life is the most precious gift
we possess,
because it makes each human being
an agent of Divinity.


If you circumambulated every holy shrine in the world ten times,

It would not get you to heaven as quickly as controlling your anger.

KABIR (c.1498-1550)


It is your destiny
to see as God sees, to know as God knows,
to feel as God feels.

MEISTER ECKHART (1260-c.1328)


When you close your doors, and make darkness within, remember never to say that you are alone, for you are not alone; nay, God is within, and your genius is within.

And what need have they of light to see what you are doing.

EPICTETUS (55-135)


The candle of God

Is the soul of man.

THE TORAH


What we manifest in our lives

is but a reflection

of our innermost thoughts.

Here we have a good starting point

for redirecting our lives.

WILLIAM Mc HALE


To see a world in a grain of sand and a Heaven in a wild flower, hold Infinity

in the palm of your hand.

And Eternity in an hour . . .

WILLIAM BLAKE (1757-1827)


This is what spiritual development means—the recognition, realization, and manifestation of the Spirit within us.

THE KYBALION


Your eyes cannot see themselves.

Place a mirror before them and they see themselves.

Similarly with the creation.

See yourself first and then see the whole world as the Self.

SRI RAMANA MAHARSHI (1879-1950)


Thou believest thyself

to be nothing,

and yet it is in thee

that the world resides.

AVICENNA (980-1037)


I know a cure for sadness: Let your hands touch something that makes your eyes smile. I bet there are a hundred objects close by that can do that.

Look at beauty's gift to us—her power is so great she enlivens the earth, the sky, our soul.

MIRA (1498-1550)


Behave in such a way that all those who share your existence or live in contact with you regard you as an example and feel the desire to be like you. Guided by the voice of your conscience, may your ethics be as pure as possible and may your first preoccupation always be to think well, speak well, and act well.

ROSICRUCIAN CODE OF LIFE, Point #7


All mystical traditions refer to the Divine Word, that is, the word uttered by God when creating the universe.

From an esoteric point of view, it signifies the setting into motion of cosmic laws from which arose visible creation.


There is a wonderful problem waiting for you that God and I share: how to keep from fainting when we see each other.

In truth: how does God keep from fainting looking at Himself all day?

RUMI (1207-1273)


There is no

earthly pleasure

that can possibly take the place

of spiritual joy.

H. SPENCER LEWIS (1883-1939)


The sum total of all that lives is God.

We may not be God

but we are of God even as a little drop of water is of the ocean.

MAHATMA GANDHI (1869-1948)


Never be discouraged,
because the simple act of prayer
draws us to God's blessings,
even if we are not conscious of it
at the time.


Prayer is the contemplation

of the facts of life

from the highest

point of view.

RALPH WALDO EMERSON (1803-1882)


To practice divine principles is far better than simply to profess them.

H. SPENCER LEWIS (1883-1939)


The woman whose speech and actions are the same—her feet become worthy of worship.

Keeping our word is the alchemy to become free and whole.

TUKARAM (c.1608-c.1649)


Mysticism teaches cosmic laws and principles by which we are brought into closer consciousness of our divine power.

The mystical experience of union with the One imposes upon the mystic a moral obligation
—to use this knowledge for the welfare of others.


Isolate yourself for a moment every day, preferably in your Sanctum, and send thoughts of love, harmony, and health towards humanity as a whole, particularly towards all those who suffer physically or mentally. Also ask God to assist them on all planes and to preserve them as much as possible from the ordeals of life.

ROSICRUCIAN CODE OF LIFE, Point #6


The Cosmic is ever mindful of the intents and motives that actuate all mystic students

who seek its blessings.

The more impulsively and
whole-heartedly one responds to an
inner impulse or urge,
the more definitely it is registered
on the cosmic records.


Let the soul reflect upon what it sends ahead for the morrow.

QUR'AN


Be generous towards those who are in need or less favored than you. Arrange things every day so that you do at least one good deed for someone else. Whatever your good deed, do not boast, but thank God for enabling you to contribute to the well-being of others.

ROSICRUCIAN CODE OF LIFE, Point #9


So many gods,

so many creeds,

so many paths that wind and wind, while just the art of being kind is all the sad world needs.

ELLA WHEELER WILCOX (1850-1919)


Meditation is a transformation of consciousness.

When we meditate we change our state of receptivity,

like tuning to a higher wavelength.

Meditation is attunement.


The goal of the mystic is to develop the intelligence of the heart.


As above, so below;

as below, so above.

Grasping this principle
gives one the means of solving
many a dark paradox
and hidden secret of nature.

THE KYBALION


Know yourself and you will know the universe and the gods.

THALES OF MILETUS (c.640-562 B.C.E.)


There are moments in the life of all of us . . . when we feel uplifted beyond ourselves,

when the walls of sense and objective thought fall away, and we know we are in touch with an ultimate force.

They are the supreme moments of our earthly existence.

CECIL A. POOLE


Illumination comes from unceasing work to perfect oneself —it is the foundation of the spiritual quest.


Intuition and mystical insight
are direct channels to the mind.

They represent a sixth sense
in addition to the physical ones,
by which we become more than
a physical entity.


Every trial is an additional opportunity to enlarge our understanding of the Divine Plan.


Deep within each of us,
there is a marvellous sanctuary
of the soul personality,
a divine center,
a voice which can be heard and
where we can always return.


The only initiation we need is to enter into the heart of God so that the heart of God will enter into us.

LOUIS CLAUDE DE SAINT-MARTIN (1743-1803)


Your duty is to be;

and not to be

this or that.

SRI RAMANA MAHARSHI (1879-1950)


The transmigration of life

takes place in one's mind.

Let one therefore

keep the mind pure,

for what one thinks,

that one becomes:

this is the mystery of Eternity.

MAITRI UPANISHAD


To be influenced

by what we hold sacred

or look upon

as being holy

is to be influenced

by the highest forces

of the universe.

CECIL A. POOLE


A soul

pure in God

is God.

THE PHILOKALIA (1st-4th centuries)


As humanity is one in essence,
our happiness is only possible
by promoting the welfare
of all human beings,
without exception.


Waste no more time talking about great souls and how they should be.

Become one yourself!

MARCUS AURELIUS (121-180)


The greatest of all Masters
is the Master Within
for this Master is ultimately,
and at its deepest level,
God itself.


The inner intelligence of the body is the ultimate and supreme genius in nature.

It mirrors the wisdom of the cosmos.

VEDIC VERSE


The eye with which I see God is the same

as that with which

God sees me.

MEISTER ECKHART (1260-c.1328)


Your vision will become clear only
when you look into your heart . . .
Who looks outside, dreams.
Who looks inside,
awakens.

CARL GUSTAV JUNG (1875-1961)


God

has

no religion.

MAHATMA GANDHI (1869-1948)


Spiritual values

constitute

the real wealth and power in our lives.

H. SPENCER LEWIS (1883-1939)


The mystic looks upon death as a necessary element in the cycle of life.

Death and birth are synonymous in this sense, for so-called death is birth into another plane, while birth is likewise a transition.

Both are a form of initiation affording an opportunity for greater advancement.


Live without thought of dying,

for dying

is not a truth.

ST. CATHERINE OF SIENA (1347-1380)


The purpose of evolution is to attain understanding of the necessity of doing good and living in harmony with cosmic laws,

and to express
your divine nature
in everything you think,
say, and do.


Darkness cannot overcome darkness.

Only Light can do that.

MARTIN LUTHER KING, JR. (1929-1968)


The farther away light is from one's touch, the more one naturally speaks of the need for change.

ST. THERESA OF AVILA (1515-1582)


Be still,

and know that I am God.

PSALM XLVI, THE BIBLE


One cannot but be in awe when (one) contemplates the mysteries of eternity, of life, of the marvellous structure of Reality.

It is enough if one tries to merely comprehend a little of this

mystery each day.

Never lose a Holy curiosity.

ALBERT EINSTEIN (1879-1955)


The first peace . . . is that which comes within the souls of people

when they realize

their relationship, their oneness, with the universe and all its powers.

BLACK ELK (1863-1950)


The result of mysticism . . . is a purification process, which renders each vehicle of being as a channel for Divine Intelligence.

It is a total conscious surrender to the Supreme Truth that awaits the moment to manifest.


Even after all this time
the sun never says to earth,

You owe me.
Look what happens
with a love like that—
it lights the whole world.

HAFIZ (c.1320-1389)


You ask how can we know the infinite?

I answer, not by reason . . .

You can only apprehend the infinite by entering into a state in which

you are finite self no longer.

This is the liberation of your mind from finite consciousness.

When you thus cease to be finite you become one with the infinite.

You realize this union, this identity.

PLOTINUS (204-270)


Meditation is the most efficient means to raise the consciousness toward Divine Reality.


The Universal Mind

as an intelligence permeates every cell of our being and is accessible as an infinite wisdom.


The joy of living can only be experienced when we are able to give expression to our

inner spiritual or psychic self.

When we strive to express our higher nature through the study and practice of creative activities we come to know and objectively realize the beauty and fullness of life.


They can be like a sun,

words.

They can do for the heart what light can do for a field.

ST. JOHN OF THE CROSS (1542-1591)


More than ever, the world needs optimism, hope, and unity.


God revealed a sublime truth to the world when God sang,

I am made whole by your life,

Each soul,

HAFIZ (c.1320-1389)

Each soul completes me.


To the Mystic, prayer is a meeting of the minds. It is not an occasion for personal petitioning, but for spiritual communion.

It is a time when the soul within us and the deepest and most inner parts of our being sacredly, sincerely, and quietly speak to God and express the deepest wishes of our hearts and minds.

H. SPENCER LEWIS (1883-1939)


Death does not exist in the absolute sense

—it simply constitutes one of the two phases of cosmic life.


We are immortal in essence . . .

our goal is to become aware of this and to act accordingly.

To do so we have no other choice than to go deep within our innermost self, within our Inner Temple, to contemplate Beauty, and to receive eternal Knowledge.


Concerning all acts of initiative And creation,

there is one elementary truth
—that the moment one definitely
commits oneself,
then Providence moves too.

JOHANN WOLFGANG VON GOETHE (1749-1832)


Allow your life to unfold naturally.

Know that it too

is a vessel of perfection.

TAO TE CHING (600 B.C.E.)


The confidence

a mystic must demonstrate

is that of the heart

and not of reason.

CHRISTIAN BERNARD


The greatest illusion

of existence

is the attempt to explain it.

VALIDIVAR (1904-1987)


The best way to obtain

the blessings of the Cosmic

is to acknowledge

the blessings that are ours.


when I do not seek to impose

my conception of God

upon others . . .

ROSICRUCIAN CONTRIBUTION TO PEACE


The aim of all human beings is to perfect themselves; to become better persons.

Therefore, constantly endeavor to awaken and express the virtues of the soul that animates you. In doing so, you will contribute to your evolution and serve the cause of humanity.

ROSICRUCIAN CODE OF LIFE, Point #5


The kingdom of God does not come in such a way as to be seen.

No one will say, Look, here it is! or There it is! because the kingdom of God is within you.

LUKE, NEW TESTAMENT


Lo, I am with you always
means when you look for God,
God is in the look of your eyes,
in the thought of looking,
nearer to you than your self,
or things that have happened to you.
There's no need to go outside.

RUMI (1207-1273)


Prayer from the heart can achieve

what nothing else can
in the world.

MAHATMA GANDHI (1869-1948)


Humans have the power to make earth

a place of peace

and harmony.

It simply depends on everyone.

ROSICRUCIAN MANUSCRIPT


This is the way of peace:

Overcome evil with good,
and falsehood with truth,
and hatred with love.

PEACE PILGRIM (1908-1981)


Despite the trials and tribulations of life, always consider life the most precious gift the Cosmic ever granted human beings, because it is the medium of our spiritual evolution and the source of the happiness we seek. Furthermore, regard your body as the temple of your soul, and take great care of it.

ROSICRUCIAN CODE OF LIFE, Point #2


The goal of life is to provide a vehicle for life, and by this medium,

to give the Universal Soul

a tangible basis for evolution.

The material world is the mirror in which God untiringly contemplates

Its reflection.

ROSICRUCIAN MANUSCRIPT


Whatever you resolve to do, do it quickly. Defer not till the evening what the morning may accomplish.

ROSICRUCIAN MANUSCRIPT

Acknowledgements

Quotations were extracted from the following publications:

CHRISTIAN BERNARD, So Mote It Be!

©2004 Supreme Grand Lodge of AMORC, San Jose, California.

MANY CIHLAR, Mystics at Prayer
©1931 Supreme Grand Lodge of AMORC, San Jose, California.

INAYAT KHAN, Vadan Gayan Nirtan ©1974 The Rainbow Bridge, San Francisco, California

H. SPENCER LEWIS, Essays of a Modern Mystic @1962, Supreme Grand Lodge of AMORC, San Jose, California.

H. SPENCER LEWIS, *The Divinity of Man* @1965 Francis Bacon Chapter AMORC, London.

RALPH M. LEWIS, *The Sanctuary of Self* @1948 Supreme Grand Lodge of AMORC, San Jose, California.

RALPH M. LEWIS, *The Immortalized Words of the Past* @1986 Supreme Grand Lodge of AMORC, San Jose, California.

WHITALL PERRY, Treasury of Traditional Wisdom ©1971 George Allen & Unwin Ltd., Great Britain.

CECIL A. POOLE, Mysticism—The Ultimate Experience @1982 Supreme Grand Lodge of AMORC, San Jose, California.

ROSICRUCIAN MANUCRIPTS available only to members of the Rosicrucian Order, AMORC.

THREE INITIATES, The Kybalion—A Study of the Hermetic Philosophy of Ancient Egypt and Greece @1912 The Yogi Publication Society, Chicago, Illinois.

VALIDIVAR, Whisperings of Self
©1969 Supreme Grand Lodge of AMORC, San Jose, California.

From the Penguin anthology *Love Poems from God*, © 2002 Daniel Ladinsky and used with his permission.

Many thanks to Vivienne Cole, Bob Kogel, and the Grand Lodge for Australia, Asia, and New Zealand.

Quotation Index

A	Н
Aurelius, Marcus 77 Avicenna 45	Hafiz 93, 100 Hindu Prayer 26
В	J
Bernard, Christian 106 Bhagavad Gita, The 19 Bible, The 89, 111 Black Elk 91 Blake, William 42 E Eckhart, Meister 38, 80 Einstein, Albert 14, 90 Emerson, Ralph Waldo 53 Epictetus 39 G Gandhi, Mahatma 51, 82, 113 Goethe, Johann Wolfgang von	Jung, Carl Gustav 81 K Kabír 37 Khan, Hazrat Inayat 10 King, Jr., Martin Luther 87 Kybalíon, The 16, 43, 64 L Lessing, G. E. 30 Lewis, H. Spencer 9, 17, 50, 54, 83, 101 Lewis, Ralph M. 21, 31 M Maharshí, Srí Ramana 35, 44, 72
-	

Mc Hale, William 41	T
Mira 46 P	Tao Te Ching 13, 32, 105 Thales of Miletus 24, 65
Philokalia, The 75 Pilgrim, Peace 115	Torah,The 40 Tukaram 55
Plato 34	U
Plotinus 94	Upanishad, Maitri 73
Poole, Cecil A. 66, 74 Pythagoras 20	V
Q	Valídívar 107 Vedíc Verse 79
Qur'an, The 59	W
R	Wilcox, Ella Wheeler 61
Rosicrucian Documents 11, 15, 18, 22, 25, 27, 28, 29, 36, 47, 48, 52, 56, 57, 58, 60, 62, 63, 67, 68, 69, 70, 76, 78, 84, 86, 92, 95, 96, 97, 99, 102, 103, 108, 109, 110, 114, 116, 117, 118	Wilcox, Ena Wheeler Of
Rumi 49, 112	
S	
Saint-Martin, Louis Claude de 23, 33, 71	
St. Catherine 85	
St. John 12, 98	
St. Theresa 88	

The Rosicrucian Order, AMORC

If *Mystic Wisdom* has heightened your interest in mysticism, one way to find out more is by requesting the free, no obligation booklet, *Mastery of Life*, from the Rosicrucian Order, AMORC.

Purpose and Work of the Order

The Rosicrucian Order, AMORC, is a philosophical and initiatic tradition. As students progress in their studies, they are initiated into the next level or degree.

Rosicrucians are men and women around the world who study the laws of nature in order to live in harmony with them. Individuals study the Rosicrucian lessons in the privacy of their own homes on subjects such as the nature of the soul, developing intuition, classical Greek philosophy, energy centers in the body, and self-healing techniques.

The Rosicrucian tradition encourages each student to discover the wisdom, compassion, strength, and peace that already reside within each of us.

www.rosicrucian.org