Mystical Interpretation of The Bible

Herb Fitch

2a The Lord’s Prayer

Good Evening!

We have seen to this moment that there is one key word, which leads you to lifting the veil of the Bible – and that key word is transformation. When you use this as your Geiger counter you’re going to discover gold. Every time you look at every passage in the Bible and sift it through the word transformation, a deeper meaning will become visible to your understanding. You will see beneath the letter of the word into the spiritual essence of it (and you will see how everything in the teaching and in the mission of Jesus is to gear us to that transformation.

Now then, the literal readings of the Bible, which are unaware of the word transformation as the key, leave us cold. They leave us with words without power. And this is most apparent when it comes to the category of prayer.

Now, the disciples said to Jesus “Teach us Master, how to pray!” And so he gave them the Lord’s Prayer. Your morning headlines tell you that the Lord’s Prayer has not been received by the majority of the thinking populace around the universe. Something tells us that the Lord’s Prayer has not yet been understood. It’s very clear that if Jesus gave us this way of prayer that its purpose was to unite us with the Father (so that in this state of oneness we might receive the allness of God. But when you read about race riots, war, epidemics, disasters of all kinds, poverty, overpopulation, disease, you must say “Surely a good number of these have used the Lord’s Prayer, why was it ineffectual?”

Why, after all these thousands of years are we still unable to use a very simple prayer and make it produce for us that understanding of God, which brings a God experience into our lives? Its as if the Master never gave us that prayer. And so you begin to say to yourself “What have we done wrong? Is prayer meaningful? Or is it just some kind of a hope without a basis?”

Does prayer really bring the power of God into a person’s experience? We know we’ve read many – oh, there are bookshelves full (all kinds of books telling you how powerful prayer is. And then there’s always a story about someone who had their back to the wall and suddenly lo and behold, they turned to God and they were saved. And I’m sure you’ve talked to many such people. And I have – we visit quite frequently. And only recently one of my students said to me, when I asked, “How do you pray?”

The reply was, “Well let’s see. I uh, I sort of go over the problem and explain it to God. And then after I have sort of outlined what’s wrong (I don’t say “God, do me a favour or anything”. Oh no, not like that. But I do say “Do what you think is right God” and then I just drop off and leave it up to God.”

Now, that sounds like a nice gentle way to pray. And so I said to this individual, “Does it work?”

“Oh yes, it always works.”

“Well, that’s wonderful. You uh – have you gone to the doctor in the last five years?”

“Oh yes, yes!”

“Well, why didn’t you just pray instead of going to the doctor, if it works?”

“Well…” And that was the end of that conversation. There was nothing more to say.

You see these assumptions that prayer does bring an answer from God may be a little more coincidental than we have been willing to see. I doubt that you’ll ever find a human prayer that does bring an answer from God, although you can find perhaps thousands upon thousands of accounts of prayer that does bring an answer from God (and I am questioning them tonight. The thought being that if prayer to God from a human being is not effectual then (as we continue this giant hoax (we are turning away from that kind of prayer, which is effective. We are turning our backs to that which we were taught by the Master and as you compare the many prayer plans that have been given and been foisted on the public by many well-meaning teachers, you find that their resemblance to the Lord’s Prayer is sort of out of shape. You can’t even see a similarity.

And now we are going to go a little deeper then into prayer. And the first thing you must realize is this – as you mull it over (you know you have prayed many times. As a matter of fact as children we learned to pray. And our form of prayer is “Dear God, bless daddy, bless mommy, bless brother, bless sister.” And then comes the request “Daddy needs a new pair of shoes, or daddy lost his job (and please God, help!” And you know, when we become adults we don’t go much further than that. We carry on the same prayer – or we have learned by this time not to pray at all because it’s useless. Or we just continue and muffle our ears up and figure “Well, I’ll shoot an arrow in the air, it’s bound to land somewhere – maybe in God’s lap and maybe He’ll read my message and maybe He’ll send some help.”

Now, the first problem in praying to God is this – every human prayer is an insult to the intelligence of God. In the first place we are saying that God is impotent, intolerant, indifferent, withholding, a liar. We’re saying “God, there is about which I know more than you know.” And that’s the promise of every prayer (that I know something God doesn’t know. And right there you can see how effective that prayer’s going to be.

I know, for instance that there’s a child in the next room who’s going to die tomorrow but God doesn’t know that, so I’m going to go to God and tell him so. You can see how ridiculous it is. The egotism, which is unintended, is nevertheless there – that I am smarter than God. There is something about which God is ignorant but I know about it “And so, Father, here are the facts that you ought to know.” Now, the first thing there that we have done wrong is to take God and make Him less than God in our own eyes – not all-knowing – and then to go to this not-all-knowing God, who we have just decided is not Godly any more. And now we want Him to act like God.

You see we’ve got a mixture of paradoxes there. Then we have other little tricks, which we’re not aware of at the time we do them because we’re usually frantic with despair. We’ll say something like “God, I have rheumatism.” It will never occur to us that the Father has stated that we are made in His divine image and likeness – and now we’re telling Him that His divine image and likeness has rheumatism. And then, after having told Him off that way, we ask Him to quickly repair that. Or we say, “Father, I know You have said Your universe is perfect – You pronounced it good, and I’m sure it is in most places – except where I am concerned.”

Now, here’s the problem here. And so there we’re saying, “God, You’re a liar!” In another place we’re saying God is impotent. We’re saying because there is an imperfection that I need God’s help on, God didn’t make a perfect universe. And all of this mind you is going on without the intention to insult God in the slightest.

Now then, after we have finished our accusations about God’s imperfect universe, and how God was impotent and could not keep it perfect, and how God lied to us by telling us it was perfect, and how He’s withholding something from us that we won’t get unless we bring it to His attention because He’s a pretty forgetful – perhaps a doddering old fellow – and we like to say “Oh, He’s too busy to think of me so I’d better send Him a little telegram.”

All of these little dodges we use, when what stares us in the face and which we refuse to accept (is we simply do not know God at all. We do not know God aright and so we pray amiss as James told us. We don’t even know ourselves aright – or the relationship between ourselves and God. And so this is a hit or miss (a juvenile (method of prayer. And you can judge it by its results.

You know, as we sit here in the next hour – in fact the duration of this class (there will be nine thousand deaths in the world. And over sixty percent of those will be (number one, because they do not know God, and (two, because not knowing God, they are completely unaware of how one does pray. Accepting Jesus as our teacher, we see that the prayer he gave us – when applied, when understood, when lived – could save every life that understands the meaning of that prayer. And instead of two million people dying every year – more than fifty percent of them from causes that are not natural – cancer, emphysema, accidents, stroke, heart disease, ulcers, (these are the result of not knowing one simple word – prayer.

Now, we have to look at the Lord’s Prayer and we have to see that all the sanctimonious and pious readings of it have done nothing to diminish the ills of the world. And through their camouflage of truth, have done much to prohibit our finding the weapon to diminish those ills.

Our first reading will be, more or less casual, to get acquainted with it. Then we’ll go deeper. And perhaps we’ll see in the Lord’s Prayer our own way of life. A message of transformation, which we can put into practice, and which we can use to walk in the midst of the ills of this world (untouched. That was his purpose. And the early disciples did practice this Lord’s Prayer in its original intent, and did walk untroubled through the diseases and lacks and limitations, which beset other people around them.

Now, either this prayer has a meaning, or it is innocuous (should be forgotten. It was given with the greatest sacredness to the disciples of Jesus Christ. And it reveals many, many things that we have done in our human prayer, which is both ridiculous, ill advised, misguided (and completely unable to make a contact with the God we allegedly are seeking to reach.

Let’s just read it through quickly to get its full content – you all know it.

Our Father, which art in heaven. Hallowed be Thy name. Thy kingdom come, Thy will be done on earth as it is in heaven. Give us this day our daily bread. Forgive us our debts as we forgive our debtors. Lead us not into temptation but deliver us from evil. For Thine is the kingdom and the power and the glory forever. Amen.

Now this particular prayer, with minor variations in Luke, is a treasure, which contains the very secret of our relationship with God. It is not a prayer of supplication. It is not a prayer of requesting that God give us things. It is not a prayer that says, “Dear God, here’s the situation down on earth (now here’s what we need.” The entire temperament of this prayer is different.

The trouble is, that in spite of this prayer, just on the very next page, there’s another one – people like it a little better. Its Ask, seek and knock and to you it shall be given. Ask and ye shall receive. And the world has spent two thousand years asking – that’s easier. All you’ve got to do is ask. And if you don’t receive – ask again, and again, and again. That’s the one the world likes.

But the Lord’s Prayer is just something we like to sing. We get those shivers down our spine when a great tenor comes out there, or a bass baritone. And everybody goes home happy – but the meaning is still not there in the people’s hearts.

The very words Our Father established at that moment the brotherhood of man. And you could stop right there, and if you didn’t accept the brotherhood of man (the rest of the prayer to you is meaningless. Our Father says that your Father is God and my Father is God – and your parents’ Father is God, and your child’s Father is God – and every nation’s Father is God, and every religion, and every sect, and every creed, and every color. And so – in one word he established that God is the Father of the universe.

Think of all the prayers that have been uttered. “Dear God, that so-and-so. Look at what he’s done to me – let’s do something about him!” You’re talking about the child of God – and so that prayer is shot before you start. The very intent, the very temperament of the prayer that does not recognize that every individual who ever has been and ever will be is the child of God – that prayer can never succeed.

You can’t pray, for example, that a business deal goes through in your favor. What about the other fellow – he’s the child of God? You see we cannot swing the scales in our favor, not for an instant. No prayer of that nature is recognizing the unbiased position of the Father. All we can do is let the matter rest in the Father’s hands with the knowledge that that which is right, will be. We can’t influence God – to attempt it is to nullify the prayer. We can’t persuade God, we can’t bribe God.

And of course, all the time we’re doing this praying, we’re praying to a God outside of ourselves. And there is no such God – there never has been a God outside of yourself. If you and God are not indivisible and inseparable, then God is not all. There’s God, and then there’s you too (and now you’ve lost God. You’ve divorced yourself. You’re on a little island somewhere, praying up to this great super God (but the kingdom of God is within you.

Our Father, which art in heaven. Now let’s not place heaven up there in the sky (we ought to know by now that heaven is a state of consciousness, not a place. Our Father, which art in heaven. Where am I? I’m on earth – why? Because I’m at a lower level of consciousness than the Father, that’s why. I’m the lower-level seeking the upper-level. And that’s why I pray – to make a union between the upper and the lower (that’s all. Not to outline to God what’s wrong (nothing of the sort. I have an omniscient, omnipotent, omnipresent Father. How egotistical it would be for me to say “God let me tell You (let me enlighten God as to what’s wrong.”

And so all I need do is make the contact. And the contact is made – and then, our Father who knoweth our needs, He doeth the works. Now, you can’t have a simpler prayer – or a more effective one. Our Father, which art in heaven. I’m reaching up to Your consciousness now – the higher consciousness, the divine consciousness. Man of earth is reaching up to the divine consciousness.

Hallowed by Thy name (hallowed. Now, that’s just not holy or sanctified or glorified. Its saying that God is the source of His universe, the law, the activity, the one, the allness (the sum and substance of it all. Everything must emanate from the Father (you can’t go out and get it from another man. You can’t get your health from anyone else. You can’t get your supply from anyone else. Everything comes from that hallowed Father.

Thy kingdom come, Thy will be done. Now what is this kingdom? What is this will that we want done on earth as it is in heaven? You might say the kingdom of God is the one infinite church of the universe (creation. The true invisible spiritual creation is the kingdom. That is where we find the thought forms of the Father (made of the mind of God, the essence, the divine mind (made of divine consciousness. Pure, perfect spiritual forms of light (that’s the kingdom.
Thy will be done. I’m stepping aside (I’m not telling You how to solve my problems. I’m stepping aside and I’m not saying that I want You to do my will at all. I’m saying “Whatever your will” (even if it raises up mine enemy against me. Thy will be done (it’s that simple. I have no human desire – Thy will be done. But not just for this instance (forever.

This isn’t a prayer for a momentary involvement with God. All prayer is a permanent involvement with God (not because of a momentary situation. Prayer is a permanent restatement of your position as one with God - and that your finite mind is not going to stand there, directing God. But rather you’re letting the infinite will of the Father (the infinite blueprint of creation (function through you, the instrument for that will.

So far we haven’t asked God for a single thing (we haven’t made a single request. All we’ve done is to say “Father, I recognize You as the source (and I lay my life down so that You may use it as You will.” And implicit in this is the understanding that the Father knoweth the purpose for which He made us. And how stupid it would be for the creature to tell the Creator what to do, or when to do it (how quickly to do it, and what quantities.

Now, we’re coming into a oneness with God (we’re letting the consciousness of God come through the individual consciousness. There is a union of the individual soul and the divine soul as the one soul, a recognition that the soul of God is the soul of man (individualized. We’re releasing into our experience the power of God by removing the human barrier (me.

Give us this day our daily bread. There is a passage in the Bible where the Israelites tried to hoard up this daily bread. They tried to get this manna and store it away (and it spoiled. But there’s a depth here. Remembering the message of the parables is always more than one meaning (don’t be satisfied with the surface.

Now, first we know we’re not talking about the bread we get out of the bakery. In fact in John, Jesus tells us the bread he’s talking about. He’s talking about spiritual bread (the bread that comes from heaven, the divine manna, the divine substance. And the word daily is a very important word because we’re being told there not to store up this bread (not to have fear that tomorrow there won’t be any. God is the same tomorrow as today. God knows your needs tomorrow as today. We’re told not to fear for tomorrow (God will be here. Give us our daily bread – and that’s enough for us today. We trust that tomorrow we’ll have our daily bread again.

You get another slant on the word bread if you look into the Aramaic language (there’s a word there lachma. In this case it’s the word that bread comes from in the translation – and it means food as well as bread. And this particular food was served with every meal – there’s no meal that they ever had without lachma (it was the very basis of their diets. And when you invited somebody to come to dine, you didn’t even say, “Come have dinner at our house” (you said “Come have some lachma with us.”

The reason it was used so much is because of the scarcities in those days. When wheat was scarce it had to be stored up in the barns. And as it was stored, hoarded, the word lachma became more and more a very vital word (like gold you might say. And people began to be conditioned to store it up, store it up. You see they weren’t aware of the permanence of God in their lives (and this phrase here Give us this day our daily bread is Jesus taking them out of this belief that God wouldn’t be around tomorrow.

Forgive us our debts. And you could use other words there (trespasses, sins, failings. It means, “Forgive us God for what we owe You and haven’t given You yet - forgive us.” But it’s more than that, than forgiveness. There is in this phrase here a great revelation. At this particular time in history, man was of the opinion that the cause and effect law, the karma law, the sowing and reaping law (was something you had to work out for many generations. And that the sons were paying the price of the sins of their ancestors. And that if you committed a crime of some sort, you were consigned to balance that up for maybe the next five thousand years. And here he is revealing that you can now set aside the law of cause and effect. You’re not bound to the past - he’s taking them out of time.

Forgive us our debts as we forgive our debtors. Just as we owe things to You we haven’t – well, we made some rash promises God. We have a lot of failings (we know it. And we’re going to forgive those who are indebted to us. And we know that as we forgive those who are indebted to us, we will be forgiven by You. This revelation shows you right there that the law of karma can be broken. I’m not talking just about money debts (you can be indebted to people in many ways.
Lead us not into temptation. I think you might have had a comma there, if there had been a good stenographer at the time. And lead us, (because you know God wasn’t going to lead them into temptation. Lead us – because if you don’t we’re going to walk right into temptation. And let’s take that word temptation and take it right out of this temptations of the flesh – sure that’s included. But there are five hundred more temptations, and they’re all around us right now. The big temptation is to disregard the will of God and to follow our own personal desires. Lead us away from personal sense – our own will, instead of Thine. Separate us from the evil of personal sense (from duality, from a house divided.

And you know the rest of it – in some translations it wasn’t even there. For Thine is the kingdom, the power and the glory forever.

Now that’s a rather superficial understanding of it. But sit back a moment and look at it now for its omissions rather than what it does say. And see how ridiculous our human prayers have been.

Here’s the Master teaching us how to pray (and never once do we ask for a single thing of this world. We don’t ask for a Cadillac, we don’t ask for a better home, we don’t ask for a job, we don’t ask to be healed of a disease. What a strange prayer. But he calls it prayer (its in answer to his disciples saying to him “Teach us how to pray.”

Do you see that it is not an asking for anything, but rather a recognition of what is? Do you see that prayer is never asking for anything, but rather acknowledging the allness of God (coming into oneness with God, integrating our individual consciousness with His consciousness? What a different way to pray!

And if we look at the healings, we see a wonderful thing in all of the healings, save maybe one or two. Make them sit down! (and they all eat. No prayer. Lazarus, come forth! Bear the water to the governor! Stretch forth thine arm! Pick up thy bed and walk! Are these prayers as we know them? But do you know the Master was praying. It is invisible to a superficial reading, but he was praying. And that’s the way the healings came about (through prayer. But not the human prayer that we’re acquainted with – a different kind of prayer. A prayer so powerful that he was able to show us the very things that we’re seeking in our present society – the abolition, the eradication of mental and physical diseases, the lifting of individuals out of bondage to the senses. And yet he did it without saying, “God, help these people!”

So we’ll have to study how he did it.

Let’s have a little silence before our rest period.

If we use the word prayer in its very narrow human sense, it’s really just a band-aid for a local emergency. But the one word prayer is actually the difference between living in humanhood, isolated from God – and living in oneness with God. The very word prayer is going to be the connecting link, which brings the realization of heaven to man of earth (that word prayer is that important. And when you have a different view of the word prayer, you begin to see that you have a weapon – a transforming power.

In Aramaic the word prayer is slotha, s-l-o-t-h-a – a very revealing word. It became prayer in the Greek and then finally prayer in the English, but in slotha you have a meaning that has never been delved into, to my knowledge. Now, slotha in Aramaic means to pray. It also means to make an adjustment, and the derivative sla from which it comes means a very interesting thing. It means to hunt, to hunt. To set a trap and after you’ve set the trap you go and you hide somewhere in a secret place (and you wait quietly and patiently, until you catch what you set the trap to catch.

And this begins to give us a clue as to the meaning of prayer. You set the situation in such a way that you could receive something, capture something – and then you quietly waited. This was a slotha or a prayer. And what are we trying to capture, to receive? The light of God (and how do you catch it? By quietly standing in the corner, waiting patiently for God to make the contact with you. We have a new concept of prayer right there. And it was in that concept that the word there was used, when the disciples were told how to pray – how to receive God (and that secret place to hide, to listen.

And then again in the Sermon on the Mount we were told not to get in the synagogues and pray like the hypocrites so that everybody could see us. And boast our own vanity and self-esteem to show them how religious we were (but to get off somewhere in your own closet. And again, the very word prayer – to retire and wait, to listen, to develop the inner ear. Oh, what a different form of prayer that is than saying “Dear God, three hundred dollars by Tuesday, please!”

And then we’re given little hints about it, but here is the biggest point of the Lord’s Prayer. And we sort of have to feel our way into this, because its delicate (and you have to take it in context. You can’t just take this Lord’s Prayer over here and say, “That’s it now!” Pass it out to people and say, “Follow this!” It has to be seen in the whole evolution of the Bible.

You go way back to the tower of Babel when you see that men couldn’t do things with their own thoughts. The minute they got into man-made brick instead of stone, and slime instead of mortar (the tower shattered. They were trying to build out of their own thoughts. Prayer is the same.

We are being taught that you cannot enter the kingdom of heaven, which is this level of consciousness – this fourth dimension. You cannot enter it unless you change. God will not change – we must change. And just to go to God and say, “Give!” isn’t it. We must change, we must prepare – we’re not even ready to pray. We’re simply not prepared to pray.

First, there must be a change (a purification. There must be an unconditioning so that the mind is an empty vessel – the old man must die. The new man must be reborn of the spirit and in this change (this transformation (we are raised to a level, which our human mind cannot conceive, but which the Father has already conceived.

And so, in the Lord’s Prayer we are surrendering our humanhood (laying it right down on the line and saying, “Father I don’t need it any more. There’s no me – there’s You. And I’ll be Your right arm or Your left foot (whatever you want me to be, I will be. Through me as the instrument You will function unmolested by my human thought. I won’t interfere. I won’t direct You this way or that way – or try to channel God. And I’m letting You draw me beyond my present capacities. Thy kingdom, Thy will (on earth as it is in heaven. I’m earth – my consciousness is earth. Your consciousness is heaven – how can I tell You?”

And so this is putting yourself into a total consciousness that accepts God as your consciousness. And as you are lifted up – a moment before there are all these things you wanted to say, “God, get rid of them please” but now you’re not doing that. And instead, you’re being lifted up, up, up and as you look out – after having been lifted up (they’re not there any more. And you didn’t have to say, “God, get rid of them” you had to say “God, take me into your consciousness. Lift me! Quicken my spirit! This is my prayer – to be one with You.”

I’m seeking first the kingdom of God and His righteousness and all these little things that I wanted done, they’re going to be added things, they’re going to be done – they’ve got to be done. And the reason is they only exist in my mind.

The kingdom of God is the only creation there is. And our false concept of it is the very things we normally go to God and say, “Heal them up.” But now, we’re lifted out of this false sense of reality. We are transformed by the renewing of this mind. And in this transformation we are changing. The man of yesterday, I am no longer. Today I am a new man. Tomorrow I’m going to be a new one again. I’m not clinging to the daily manna. My daily bread tomorrow will be different than today – there will be a new unfoldment.

We’re being taught that God is not stagnant. And that we, to run in the rhythm of God, must let ourselves be as unstagnant as God – and let the Father flow, flow, flow (so that our spirit is continually flowing into higher mansions. It cannot flow when we’re asking God for things. Ask, knock, seek – but for what? For things of this world – how can you? If the kingdom of God is not this world, how ridiculous to go to God and ask, “Give me some things in this world.”

Now, the truth says Peter, “God is no respecter of persons.” We’re flying right through that as if he didn’t say it. I’m asking God to respect me as a person, but He won’t, He can’t. There’s no me as a person in His eyes. I do not exist as a human being in the eyes of God – nor do you. You do exist as His child, His divine son (and His divine son doesn’t have to ask for anything because Son, all that I have is thine. In you is embodied the fullness of God. Shall we now turn around and say, “God, thank You for all You’ve given me, for that allness – and p.s. take care of this little detail you overlooked.”

Now then, the secret of life is revealed in this prayer. But most of us are not ready for it - we want pleasant comforts. We want to have the things of this world. We want the peace (we don’t want the sword. But it’s that very inertia in us, that quality of sitting back and thumbing our suspenders and saying, “Now, I’ve got what I want.” Its that quality that is being attacked by this prayer. It is saying, “You never have anything you want because you have no wants. There’s no you to have them – there is God. And God’s will, God’s plan, God’s blueprint must flow. No matter what you get today, tomorrow you must be poor in spirit again. You must be so poor that you need God this day to decide what you should do.

And now, we’re beginning to catch the Lord’s Prayer in a different light. Its purpose is to lift us into the high consciousness in which we inherit the earth – not a band-aid (the earth! Our meekness must be such that we totally surrender the personal sense of self (and then we’re in the Lord’s Prayer. Then we’re acknowledging the Father and letting His name be hallowed. Then we’re saying, “Thine is the kingdom and the power and the glory.”

But more than that we are attaining our reality. Instead of settling for a comfortable successful human being – filled with self-righteousness and self-love and self-esteem, happy to hear the applause of the multitudes (we are being lifted into Christhood.

And no other prayer is ever going to attain – for you or for me or for anyone on earth (the presence of God, the experience of God, than this acknowledgement that I am already complete in God and there is nothing I have to ask for – nothing.

Now, instead of calling God a liar, impotent, indifferent, withholding – I say, “Father, I’m seeing the situation incorrectly. That’s what’s wrong down here. I’m looking at it with these two eyes – twenty/twenty vision. And I’m looking at the infinite – and I might as well try to pull a camel through a keyhole. Naturally I’m missing it. Lift me into your vision, is all I’m asking.” And so we’re in a state of oneness, a state of divine realization.

And finally, please try to see that this is the real purpose behind the Lord’s Prayer. That prayer is not going to God for anything, not even for God (not even for God. Prayer is the way you live. Prayer isn’t this moment of turning to God. Prayer is living. The way you live is your prayer. If you’re living in the realization of the omnipresence of God, you’re praying. And you must do it every single second. You must live with that realization that God is here now in the midst of me. We’re not two – there’s no me and God, there’s no God and me.

God is individual being. And as I live in that realization, willing to accept the consequences of it, and to stare down every evil without wincing or complaining or beseeching or supplicating – in the realization that the evil represents my false sense of the reality of God. Then I’m praying. As I recognize the reality of God in all things, I am praying. And that prayer is the Lord’s Prayer.

Our secret place, of course – it isn’t the human mind. What we’ve been doing up to now is making mental contact, we think. And you can’t make mental contact with God. Just as the natural man receiveth not the things of God, God doesn’t receive the things of the natural man. We can talk our heads off. God didn’t hear a word we said (not one word.

It seems that prayers are answered. But you know, something really happens that’s quite different than the prayer being answered. There is a moment, in a deep crisis, when an individual completely loses sense of self – and that’s when the healing occurs. Its not an answer to a prayer – it’s the removal of the sense of self.

“Dear God, help me!” and the woman is powerless and her mind is paralyzed – and something happens. Not that God answers the prayer – there was no prayer to answer. The perfection was always there invisibly inherent in whatever the condition was. The veil is lifted by that individual’s dropping out of the state of mind they were in. Sometimes when they’re in a coma it helps, when they’re unconscious it helps (when they fall asleep it helps.

And if you’ve been doing any healing work you know that you work like the devil – and the next thing you know, the patient’s sound asleep. And when they wake up, oh they feel wonderful. Their mind was sleeping – that’s all that happened. That little buzz saw that was perpetuating the problem is gone – and so they’re healed. There’s nothing to be healed of – except the belief that there’s something to heal.

I made a little list for us about prayer.

We have to stop accusing God of an imperfect universe.

We have to remember that God won’t change – that we had better change.

As we are, we cannot come into contact with God. Oh, there are exceptions here and there – thank heaven for them. But basically, I’m talking of the human race – as we are, we cannot come into contact with God. We must be prepared (we must first be lifted in consciousness. As a matter of fact, man – humanly – will never be able to contact God. Nor God speak to man (the intermediary is the Christ. And so there must be the realization of the Christ of your being – and the Christ is one with God.

Our transformation then is from human being, which is the false sense of self, to the light of God, the spirit of God, the Christ of God, which is the true sense of self – now (if we but had that sense of self. This transformation is achieved not by you, but by God – and by your ability to remain in a state of receptivity to God in your secret place of the Most High, in your closet. And thus to receive from God (His prayer, and when you receive His prayer, you have prayer – because His prayer is truth.

God is functioning right now, regardless of any evil condition that you find yourself in. God is functioning now – and your recognition of it is freedom from the condition. You express your recognition by the removal of fear (the feeling of the peace of the presence of God, The courage to stand there in the presence of the condition and to be saying within yourself “Peace, it is I.” Right behind this condition stands the Father smiling. And though I cannot see Him, feel Him, touch Him, He is omnipresent – and the condition represents the mirage of my mind. There is no exception.

Now, let’s go back to Jesus and see that he never prayed to God, but his prayer consisted of acknowledging not the problem (for one second. It doesn’t matter if you’re a cripple (pick up your bed. You’re not a cripple in God’s eyes or mine, and I and the Father are one – Walk!

Now, this instantaneous God – the awareness of the instantaneity of God, was his secret weapon, wasn’t it? But God is here – there is nothing else! And so if there are five thousand, what of it – it could have been ten. And because there’s nothing but God, there’s no dead Lazarus. And finally, there’s no dying me. Put me wherever you want (I’m not going to die (God is, and nothing else. And that great line If you believe on me and the works that I do, greater works shall ye do.

Now then, Jesus did not pray in the human sense. And yet, everything he did was prayer – because his life was a prayer. Prayer is the receptivity to the presence of God in your midst. And he said, “I and the Father are one” – that was his prayer. I and the Father – one. And when this is our prayer, we’re praying without ceasing. We’re abiding, we’re dwelling in the presence of God – and that’s the only prayer you ever need.

We cannot pray from fear, from untruth, or from human desire. You are not praying when you speak your thoughts or you think your thoughts – that is not prayer. The speaking of your thoughts or the thinking of them is not prayer. Prayer is recognition of the presence of God where you are.

God can do nothing to matter. God can do nothing to evil. God can do nothing to disease – for to God they are non-existent.

(end of audio – continued on 2b)

2b

…change matter that way, is chasing a bubble. God did not create a material universe (He created a spiritual universe. And as we learn to drop our material sense of His spiritual universe, we’ll see there’s nothing there to heal.

As a matter of fact this is what hurts to say, so many times that (those of you who know it won’t flinch (this is not God’s world, that’s all. And so to ask Him to improve anything in this world is destined to failure. This is God’s kingdom – and there’s nothing in His kingdom to be improved. The improvement is always within us – within our power of realization. And that has been why we have been unable to pray successfully. We’ve always thought God ought to improve something – never dreaming that what had to be improved was our power of seeing truth. That’s where egotism got in our way.

If we could have only seen that if there was anything wrong, God would have fixed it long before we got around to telling Him. If we could have only seen how impudent that was. We would have said, “Why, how could God wait for me? It must be that its all right but I can’t see it.” But you see, the human ego wouldn’t permit that.

Now then, as we go through deeper into the mystical Bible, we have a golden thread called transformation. We must be willing – first to see that nothing is possible without a change in consciousness. We must be willing to make whatever human sacrifices are necessary to attain that change of consciousness (if we wish to attain a measure of the presence of God in our experience.

Now, we have been given firm, clear, flawless principles, which will enable us to attain the change of consciousness, which lifts us into the fourth dimension. It may be straight and narrow (but this is the time to know that. Because if you’re not prepared to roll up your sleeves – spiritually – and sort of brush through the thorns and take your chances, there’s really no way to attain this higher consciousness.

It’s not the easiest thing in the world. It’s for those who feel the touch of the spirit (only those would have the tenacity to go forward. The others would say, “Well, we’re doing all right. Twenty thousand a year, home’s almost paid for – only got twelve more years to live, fifteen years to live. Why not just play golf?” And that person should, you know – that person should!

Its only those who have an unrest in their soul, you might say (a sort of a yearning that can’t be labeled (who know that this is something I must do. Maybe I’ve spent twenty or thirty years doing other things – getting my golf game down in the seventies or eighties. Maybe I’ve seen all the TV shows I want to see. Maybe I’ve read all the books I want to read. I’ve been to all the foreign countries I want to see – maybe now its inner space I’m interested in. That person is ready for the mystical Bible.

This is only our third lesson. We were supposed to go high as this – maybe in our tenth lesson. But now, inasmuch as we’ve reached the point where it should be clear to each of us that unless you’re prepared to undergo a transformation, this is not your message. Those who finally do decide, “Yes, I’m ready for a transformation” – well, you may soon call yourselves disciples. And it’s going to take a certain kind of discipline to be a disciple.

And those of you who, in a sense, already have passed the point of making that decision – already have passed the point of conscious oneness with God, are in that state every day of your lives (you will be the leaven of this class. You will lift us all up with you. And together we have a spiritual pilgrimage, which is going to be quite different than a pious, sanctimonious march to a holy grail. Perhaps out of this class will come a new light for this city, this state, this world. Perhaps out of this class you will find a greater depth of spiritual consciousness than any of us would dare to dream at this moment – we might find ten righteous men!

But I’m telling you now, its not peace (it’s a sword. But it’s a sword in which God does the wielding of the sword – and so you know it’s a sword of love.

I don’t exactly know the next lesson – I never do. I didn’t know about prayer until late this week. But it was clear that prayer had to be done today. But we’re ready for another mansion – and so you’re invited to the next mansion, next week.

If we can now, lets see the Lord’s Prayer – as it was intended. A self-surrender to the God of your own being, to the God in your midst, to that imperishable flame within you – that’s where you’re surrendering, because that’s where God is.

Let’s be one.

Thank you.
Mystical Interpretation of The Bible

Herb Fitch

2b The Lord’s Prayer (contd)

…change matter that way, is chasing a bubble. God did not create a material universe (He created a spiritual universe. And as we learn to drop our material sense of His spiritual universe, we’ll see there’s nothing there to heal.

As a matter of fact this is what hurts to say, so many times that (those of you who know it won’t flinch (this is not God’s world, that’s all. And so to ask Him to improve anything in this world is destined to failure. This is God’s kingdom – and there’s nothing in His kingdom to be improved. The improvement is always within us – within our power of realization. And that has been why we have been unable to pray successfully. We’ve always thought God ought to improve something – never dreaming that what had to be improved was our power of seeing truth. That’s where egotism got in our way.

If we could have only seen that if there was anything wrong, God would have fixed it long before we got around to telling Him. If we could have only seen how impudent that was. We would have said, “Why, how could God wait for me? It must be that its all right but I can’t see it.” But you see, the human ego wouldn’t permit that.

Now then, as we go through deeper into the mystical Bible, we have a golden thread called transformation. We must be willing – first to see that nothing is possible without a change in consciousness. We must be willing to make whatever human sacrifices are necessary to attain that change of consciousness (if we wish to attain a measure of the presence of God in our experience.

Now, we have been given firm, clear, flawless principles, which will enable us to attain the change of consciousness, which lifts us into the fourth dimension. It may be straight and narrow (but this is the time to know that. Because if you’re not prepared to roll up your sleeves – spiritually – and sort of brush through the thorns and take your chances, there’s really no way to attain this higher consciousness.

It’s not the easiest thing in the world. It’s for those who feel the touch of the spirit (only those would have the tenacity to go forward. The others would say, “Well, we’re doing all right. Twenty thousand a year, home’s almost paid for – only got twelve more years to live, fifteen years to live. Why not just play golf?” And that person should, you know – that person should!

Its only those who have an unrest in their soul, you might say (a sort of a yearning that can’t be labeled (who know that this is something I must do. Maybe I’ve spent twenty or thirty years doing other things – getting my golf game down in the seventies or eighties. Maybe I’ve seen all the TV shows I want to see. Maybe I’ve read all the books I want to read. I’ve been to all the foreign countries I want to see – maybe now its inner space I’m interested in. That person is ready for the mystical Bible.

This is only our third lesson. We were supposed to go high as this – maybe in our tenth lesson. But now, inasmuch as we’ve reached the point where it should be clear to each of us that unless you’re prepared to undergo a transformation, this is not your message. Those who finally do decide, “Yes, I’m ready for a transformation” – well, you may soon call yourselves disciples. And it’s going to take a certain kind of discipline to be a disciple.

And those of you who, in a sense, already have passed the point of making that decision – already have passed the point of conscious oneness with God, are in that state every day of your lives (you will be the leaven of this class. You will lift us all up with you. And together we have a spiritual pilgrimage, which is going to be quite different than a pious, sanctimonious march to a holy grail. Perhaps out of this class will come a new light for this city, this state, this world. Perhaps out of this class you will find a greater depth of spiritual consciousness than any of us would dare to dream at this moment – we might find ten righteous men!

But I’m telling you now, its not peace (it’s a sword. But it’s a sword in which God does the wielding of the sword – and so you know it’s a sword of love.

I don’t exactly know the next lesson – I never do. I didn’t know about prayer until late this week. But it was clear that prayer had to be done today. But we’re ready for another mansion – and so you’re invited to the next mansion, next week.

If we can now, lets see the Lord’s Prayer – as it was intended. A self-surrender to the God of your own being, to the God in your midst, to that imperishable flame within you – that’s where you’re surrendering, because that’s where God is.

Let’s be one.

Thank you.

