
Tape 3
Herb Fitch – Parable of the Sower

Herb: Silence, please. Well, good evening.
As you know all over this world today there are many people who believe there is a heaven and that after you die you go there. And there are others who believe that you might not make that and you might go to hell. Now there isn’t a world of truth in any of this. There is also another group who believes there is no heaven, completely a state of mythology and there is not truth in that viewpoint. There is a heaven but our human concept of it is quite different than we have been taught through the various channels of education and religion.
Now if you go back for a moment to a little church in a little town, a little village, in what was then called Germany, Bohemia, 1625. This happened to be a Lutheran church, although it could have been any denomination and more or less the same teaching with variations would have occurred. And here the pastor was talking about purgatory, damnation, fire and brimstone. The usual methods of stirring up a storm to instill fear into people so that they will keep in line. And there was present in this congregation a little man who knew that the pastor was a fool. Who knew that the pastor knew nothing about Truth, nothing about God. And knew that this pastor would discuss the Bible but that there were certain passages that he would not dare bring out for several reasons.
One of them was that he would have been embarrassed to have to talk about them. The second was that he would have been asked questions that he could not answer and this little man knew the secret of not only those passages, but he knew the secret of where the kingdom of heaven is. He knew because he had been there. He was there; he lived there. And he was living there at the very moment that he was listening to this fire and brimstone sermon.
Later, that little man and his work became very famous. He was a mystic, a word that will also become well known in part of our vernacular more and more within the next few years. This little mystic named Jacob Boehme was a cobbler and a student of the Christ and later from him evolved the religion called Quakerism.
The scientists of that day respected him so much that it was to him that they came to find out the meaning of the soul. Now the one passage he knew that the pastor in his church would never speak about was when the Pharisees came to Jesus and said, tell us, what is the kingdom of God that you talk about so much. When is it coming here? And Jesus said the kingdom of God cometh not by understanding, meaning you are not going to see it with your eyes and touch it with your fingers. It is not a thing, a place. Neither shall they say, lo here or there, for the kingdom of God is within you.
Now this kingdom of God within you is what every man is seeking whether or not he is active in religion, even if he is an atheist. He is seeking what this kingdom of God within him symbolizes. He is seeking fulfillment, meaning, significance, purpose, and direction. Or you might say he is seeking his own soul and it matters not what religion he is or if he lacks one. There is probably no man on the face of the earth who would not like to find this place called heaven.
Now it seems strange that a place so desirable whose whereabouts was revealed should still be so nebulous that today we are still looking for it. And yet it is not too surprising because only five hundred years ago you could not find a bible if you wanted one. They just had not been printed yet. It was only in the, oh, about 1450 I think, roughly, that the first Bible was really printed so that it could be distributed. Until that time there were these handmade jobs. You had to be a nobleman or a king, somebody who could afford to buy a handmade job and so actually the Bible was a closed book.
It was you might say the property of the church and they monopolized it. And anyone who wanted to know about the Bible had to find out by going to the church. And there from these large parchments, with great gowns and great rituals and great ceremonies, some magic words would be uttered usually in Latin. And then you would be given a little passage and then you would be told its meaning and that was religion.
And of course the meaning you were told and the passage that was picked was always that which was very comfortable to the church. They were not going to stir up any trouble. They wanted you to be obedient. And so God was really a method of whipping the people into subservience. There was no attempt to tech Truth; in fact, there was no knowledge of truth. There was only an attempt to us the Bible as a means of bring people back to church, keeping them under a state of taxation.
As a matter of fact, if the church could have prevented the distribution of bibles, I am quite sure they would have. But nevertheless the printing press did come in and now the illiterate found that there and there you could find a Bible. Of course there were not any English bibles then. There was a German Bible, the Gutenberg Bible. Later, they were translated…
But you know if you remember, when you go to a doctor, sometimes he gives you a little prescription. You look at it. You never can read it. What is it in Latin? It is very simple isn’t it? It is to keep you from knowing what it says. Why do they want to keep you from knowing what it says? Well let us see there are several reasons. One I suppose is for your own protection. But the other is very simple, too. If you know what it says the next time you have the same thing you are going to go the druggist and you are going to ask for it and you may find that you can also buy it in a little box already prefabricated without a prescription. In short, this is a little monopoly thing. You are not to know what the prescription says and you are not to know because if you did know you might not need that doctor.
And so it was in the early church. Nobody knew what anybody was saying in Latin. They hadn’t the slightest idea. Nobody knew what was being done. They just saw the great robes and this seemed to be the symbol of authority and when the people in these great robes issued their ultimatum about this means that and this means that, why the little sheep gobbled it up and went home and paid their taxes. Grateful that they had somebody to tell them the Word of God and tell them that if they kept paying their taxes, among other things, that some day when they died they might go to heaven.
But the kingdom of heaven is within you and the importance of that becomes very clear when you realize the deeper meaning of the kingdom of heaven within—within. There is possibly within man an inner evolution that raises him up to a state of being which when attained removes him from bondage to those lacks, limitations, disease, problems, disturbances, discords, evils, which are known as the human situation.
There is such a state and it is called Heaven. It is a level of being that Jesus taught was possible on earth. It is a level of being that this fellow Boehme knew about when he sat there in this little Lutheran church. It is the level of being that each one of us can attain without dying. We do not have to have a tombstone before we go to Heaven. The kingdom of heaven, which is within you, is a finished level of being and we attain it within ourselves. We rise through various levels of mind or consciousness to that point in which we can sit back and say; now I have that mind which was in Jesus Christ.
Now then what are the barriers to this mind that was in Christ Jesus, this consciousness? One of them is a group called Pharisees. Now in the bible of course the Pharisees is this Hebrew sect but in its essence it’s broader meaning, the Pharisee spoken of is the Pharisee in us. That quality in each of us which is identical to that of the Pharisees of old. It is that quality in us which seeks to live in the externals and because it only understands the externals, it knows nothing about the kingdom of God within—the internal.
Now there is a code in the Bible. The world internal means the same as above. So if you say above, higher, within, internal or deeper, you are saying the same thing all the time. They are all referring to that state called heaven, above, internal, inner, higher. And by the other token, the word earth means the opposite the lower, the external, not above, but below. Earth signifies these things and so we, in our present state of development are called earth and the potential to which we subscribe which is attainable which is called the finished kingdom of heaven this is called above, higher, the kingdom of God with you.
Taking the religious terminology out of it, it is merely a state of consciousness in which you are in a transcendental state of being, a fourth dimensional state in which you function on a different level of vibration, a quickened vibration. And so this state of being attainable to each individual as his birthright was the kingdom of heaven that Jesus was bringing us.
Now then these Pharisees, interested only in the externals, when he spoke about them He was speaking about every man on earth, but not the complete and whole man. He was speaking about a facet of our character. In short, like the Pharisees, many of us who have not passed through that stage and are still in it will find that we are very self-righteous, very conceited—we love ourselves. We know the answers and we have a mind closed to change.
Now the very nature of finding the kingdom of God within your self is not to be fixed but to be free to evolve. Evolution within is the secret of finding the kingdom of heaven within your self. And the Pharisee being fixed, rigid, set in his ways, prevents himself from evolving and goes a step further because he understands nothing of the internal, the inner, the within, and only the literal, the external. He rejects all that speaks of anything other than what he understands. And besides that he then goes and prevents others from finding that which he cannot understand.
And so you will discover that wherever Jesus has the opportunity in the Bible, he is letting the Pharisees have it with both barrels. He has to do this to brad down in us that fixed man within us. That man, who says, things are fine the way they are. That man within us who says if I can’t grab it in my tow hands it doesn’t exist. That is the Pharisee within us and so he calls the Pharisees hypocrites, self-righteous. He insults them in a way that, well, you just couldn’t possibly stand there and accept it unless you were thick skinned. He puts them over the barrel, but He makes his point.
The same way he made His point when He got out there in the temple and got rid of the moneychangers physically. He is making His point that the Pharisee is that level of man, which is preventing the kingdom of heaven on earth from being realized by the man of this world. And now he is showing us that there is still a higher level even on the earth. In other words there are steps toward this heavenly creature.
There are intermediate degrees. For instance, there is John the Baptist. Now John is not a Pharisee. But Jesus says, even John although he is the greatest on earth born of woman, not of the spirit, born of woman he is lower than the lowest in heaven. Even the lowest in heaven is higher than John the Baptist who is the highest of man born of woman. And you can see this by the clothing he wears. Now, this clothing is part of the mystic language. We see that he wore skins and a girdle of leather and he ate wild honey and locusts. Now in the Bible this terminology, the garment that a man wears is sort of a parable explaining the garment of truth that he wears in his mind. And so you will see that he wears skins, which are external; girdle of leather, which is something external. We are being taught that he is higher than the Pharisee, but he is not yet the internal man. He is still external.
Like Elijah, who also wore camel hair garments and he too wore a girdle of leather around his loins. And eating wild honey and locusts. You know about locusts. Just give them an open field and it doesn’t matter what is on it, it is going to be gone inside of an hour. They are very undiscriminating. They will devour anything in sight.
And so, John the Baptist is painted here as a diamond in the rough. A rough-hewn man, sincere, dedicated, but not yet born of the spirit. And John, he himself knows it. He who comes after me is greater than I. I baptize with the water of Truth. Truth to my level but I must decrease when he increases. He is telling us that Christ comes up and John the Baptist comes down. And that the Christ will baptize not with water but with the Holy Ghost, with the Spirit. And the old way is giving way to the new way. So you see that John the Baptist is also a phase of our character. John the Baptist is the beginning of us when we realize that the old, unevolved, steady, rigid, self-righteous man must go and there is now what may be called a turning to a higher state of Truth. A Truth, a living Truth, a Truth that quenches!
And this ushers in the age of Jesus Christ. Now Jesus is asked by the Pharisees, why don’t your disciples fast? Why do they eat? John the Baptist’s disciples didn’t eat they fasted. They didn’t drink, but yours do. Why?
And so we come to the beginning of the first parables that are going to be understood. I am going to have to find these in here. When Jesus is asked about the fasting that His disciples do not do and the drinking, His reply is as follows:
And he spake also a parable unto them: no man putteth a piece of a new garment upon an old.
If otherwise then both the new maketh a rent and both the piece that was taken out of the new agreeth not with the old. He follows that with the old wine bottles must go. Now let us discuss this: You do not put a new garment patch on an old garment. So He is telling us something that we must learn for ourselves. When you are seeking to find this inner Kingdom of God called heaven, do not try to build on your old teaching. Do not take a little patch from this new teaching and try to patch up the old. It won’t work. You cannot mix the two. You can try. But His experience is that it does not work. The old garment if you patch it with a little touch or patch with the new garment, pretty soon it will rip wide open anyway.
You will find it just does not work. In other words, the Pharisees, they wanted the kingdom of heaven sure but by not giving up the old ways. They want it without any changes. They wanted to wear their old teaching and give me a little more of that new tech, that is fine but do not take away what we have got. And he said I am sorry. It does not work that way. And to make sure they understood, He gives them another parable:
And no man putteth new wine into old bottles else the new wine will burst the bottles and be spilled and the bottles shall perish.
They had goatskins in those days and when they killed a goat they were very careful not to slit the neck and they used those skins of the neck for wine and milk and other things. Sometimes when they poured wine into them, the wine fermented and the old goatskins just burst open at the seams, you might say, and they lost their wine.
Now you will notice he used these terminology’s for several reasons. People there knew all about the old goatskins, which burst, open when you try to fill them with new wine. They knew all about patching old garments with little pieces of new garments. And they knew the problems involved and so he is talking to them in their language but he is giving them a basic truth, which they can remember because they have seen it work in their daily lives.
If you want to find the kingdom of God within you, start afresh as a child again with no concepts, no preconceived notions. Do not hang on to yesterday’s teaching. Evolution within says that today’s teaching is a new one, a fresh one. And you can start from nothing and you will discover only in this way will you discover the truth of being, and that is His teaching there. And all of us who have found that while we cling to the old and want a bit of the new, well, we just reach into a detour and a dead end eventually, or we discover that we just cannot mix this oil and this water.
You must take the teaching complete as it is and not mix it with the old. And that is true when you try to understand the teaching of Jesus. You find that it is a complete departure from the old Mosaic Law out of law into grace. Of course, nobody then accepted what He said except His disciples and He was not under any illusions that they would at that moment.
So we come now to a place where we know that we have to find the deeper teach. The teaching that has been buried through the years of this inner evolution, which is really the cause of what, has been described as the physical outer evolution. We have to find that area within ourselves where the Spirit of God is freed into human experience and where heaven no longer is relegated to a realm obtainable only through suffering, sacrifice and ultimate death; but heaven is revealed as a realm that is a present potential for you.
This brings Jesus to His parables. And now He comes in through the parable of the Sower and the minute He comes into the Parable of the Sower, He begins to veil His language. He no longer wants to speak so that the masses can take these words and trample on them. He begins to speak now in a forgotten language, a language known only to a few. And those who hear that language are stirred to remembrance of it and those who do not kit it take the words literally. But, He is speaking to those who have a memory of that language. Who knew that every word has a significance and so He begins His Parable of the Sower.
He is about to give us the seven parables that reveal the kingdom of heaven. How to find it. How to separate the good from the bad. What you must do as an individual to attain your full potential. And all of these seven parables are in Matthew 13. All of these particular seven parables are about the kingdom of heaven to which He likens the kingdom of heaven. Now that is where we are going to start. Significantly!
And great multitudes were gathered together unto Him, so that He went into a ship, and sat; and the whole multitude stood on the shore.
And right there you see is your clue that he is departing from the land. He is departing from the literal. He is on a ship away from the shore. And so, ship, mountain, these are ways of getting away from the rigidity of land. He is beginning to come and talk about that which is the kingdom of heaven.
This is that mystical language:
Behold, a sower went forth to sow;
And when he sowed, some seeds fell by the way side, and the fowls came and devoured them up;
Some feel upon stony places, where they had not much earth: and forthwith they sprung up, because they had no deepness of earth:
And when the sun was up, they were scorched; and because they had no root, they withered away.
And some fell among thorns; and the thorns sprung up, and choked them:
But others fell into good ground, and brought forth fruit, some an hundredfold, some sixtyfold, some thirtyfold.
Who hath ears to hear, let him hear

Now then that is His first introduction to us of the kingdom of heaven within. And the disciples are more or less the way you and I would be at a first hearing of this and so they say Master what is this all about? What do you mean the sower went forth and, tell us, explain to us. Now his explanation they accepted as sufficient. In fact, he explained it and said, do you understand? And they said, Oh, yes, yes, we understand. But actually, His explanation is just another step higher than the first parable. And you have a second parable really which still must be explained. So let us look at His explanation to them.

Hear ye therefore the parable of the sower.

When any one heareth the word of the kingdom, and understandeth it not, then cometh the wicked one, and catcheth away that which was sown in his heart. This is he which receiveth seed by the way side.

Of course you see it does not say very much that you could apply to your life but then again it does to those who understand the language.

But he that received the seed into stony places, the same is he that heareth the word, and anon with joy receiveth it;

Yet hath he not root in himself, but dureth for a while: for when tribulation or persecution ariseth because of the word, by and by he is offended.

He also that received seed among the thorns is he that heareth the word; and the care of this world, and the deceitfulness of riches, choke the word, and he becometh unfruitful.

And so far you are saying, well where do I fit into this? And that is just the point of it, you see. As we read it even to read an explanation of it still leaves that great big gap between how do you apply what is being said. And we will see that. And finally,
But he that received seed into the good ground is he that heareth the word, and understandeth it; which also beareth fruit, and bringeth forth, some an hundredfold, some sixty, some thirty.
Now that is only His first parable. Now we see here four states, actually six. The first state, the wayside, we can see very clearly is the fellow who just does not understand.
The second state, the stony ground, that is our great intellect. He knows everything but nothing. He is very, very superficial, an intellectual, and that is the fellow who knows with his mind.
The third state, the thorny state. We see the fellow who catches a meaning but he is an emotional fellow. He has a lot of plans, great ideas and, unfortunately, what he understands about this conflicts with what he has in mind with what he has to do. Those thorns get in the way, those personal interests.
And finally there is the good ground and there are three stages of it, thirty, sixty and an hundredfold.
Now we know that the Sower is God. And the Sower is sowing seed and you have to catch the picture of God sowing seed and the seed is you and me. He sows man. Man is sown on earth. This is the seed, which God sows and here we are. Now, within the seed called man is sown a seed. We are the seed called man but within us is sown the seed called the word. And now our development toward heave, this fourth dimensional consciousness is going to depend on which man we are:
The wayside, the stony place, the thorny, or the good ground! And to what degree, whichever one we are, receives the seed within the seed, which is the living Word of God. And so this is the beginning of our inner evolution and we have to carefully now go through these four steps.
It is that time again. We will have a little silence and then we are going to go and carefully enter these four steps which are revealed in the Mystical Bible. Let us have just a moment of silence. We will have a brief intermission, a glass of water and so on.
You see the fourth group is the group that not only hears it and maybe understands it and thinks it is wonderful but applies it. So it occurs to me that maybe we should at this instance begin to touch that inner kingdom ourselves and so let us get in behind the eyes and just relax there behind the eyes.
You will find this is the doorway to that kingdom called heaven. And you will also find that as you rest there a little while, it becomes very comfortable almost like a little room. And that room becomes a big room and as it grows, you find yourself in the midst of that great cathedral behind the eyes. It is your own private cathedral. No one can enter but you and this is where you learn to rest. You look around now and you see there is nobody there, not a single person.
You might imagine if you like that it has great, tall, vaulted ceilings, stained glass windows, a pulpit, and an altar. And now you begin to fee in this cathedral that there is another Presence there besides your self and you will discover that there is. It is here behind the eyes in this private cathedral that you find God. It is here where you commune with God. It is here in the deep silence of your own soul that you find the Truth of Being.
Not if you are a Pharisee! And not if you are John the Baptist, but if you are the good ground and something in you responds to the spirit, the truth, if you are lifted into this inner kingdom, you find you are waiting now for something beyond your own mental understanding. You are rising, as it were, above your self and it is in here that you are taught from within. This is only the threshold. This leads to many mansions. And as you get deeper, you are getting higher, and as you get higher, you are being taught from above and this is the way to rebirth of the spirit.
This has nothing to do with the external world. This is the inner teaching and it leads you to your inner teacher. Was it not the Father who said I in the midst of thee am might? Was it not the Father who, through Jesus, said, The kingdom of God is within? We are within right now. And this becomes a very pleasant way of meeting your Maker. This inner sanctuary and that altar there are all for you.
Of course, you are not in there as a physical human being at all. You are in there as a spiritual being. You are in there as the Light of God and there the Father and you become one. And in that oneness you re lifted every day. Day by day you are lifted higher and higher and higher until you finally reach a place called reality. A level which is neither the wayside, or stony ground or thorny ground but good ground, a level which is eventually the level called the kingdom of heaven within you.
Now there is nothing says you cannot do this little thing yourself you know. You can do it every day, three times. You can just get behind the eyes, rest a little and then when you feel at home there just relax. You know the Father within doeth the works. You do not have to do anything. Just leave the mind and the body outside and relax inside, in your own little cathedral. And after a few minutes, drop it, forget it, come back into the normal way of living.
Perhaps you will be in for a very pleasant surprise. Because we are told that the Father within who doeth the works goes before you and makes the crooked places straight. And that might mean that as you go forth to knock on a door to get a job, you might find a welcome smile there. And as you go out to get a contract, even if others have bid for it, you may find that you are one of those who are high up on the list. In fact, you might find your tasks around the kitchen are quite simple as if some invisible Presence were doing the work for you. And so it is.
Once you touch this inner spirit, you have released the power of God with you. There will be many intermediate steps on the way. But you are on the way to the realization of heaven because when we speak of heaven in the Bible we are not speaking about another world. We are speaking about a state of being in which you must go within to go up. And that up is higher in understanding, higher in awareness, higher in realization, so that, lo and behold, you look out upon a world that is quite different from what other people look out upon. Everybody is looking out upon this world with two eyes.
You learn to look through the eyes, not with them but through them. You learn there is something beyond what your human eyes can see. So you do not look with them at all. You are looking with your soul right through your eyes and you are seeing the kingdom of God on earth and it does not have any sick people in it. Nobody is crippled. Nobody is drunk. Nobody needs any artificial stimulants to get up there. Why? Because in the kingdom of God on earth you are finding that which the Father created, not that which man recreated with his own mind.
You are looking at Truth unvarnished by concept. And you only do this when you have been for sometime in that little cathedral behind the eyes because that is where God teaches you and your Teacher is God. Do not make any mistake about it. That is your inner Teacher and that is a direct teaching and that is the meaning of mysticism.
When you are able to be in direct contact with God, receiving impulses from the Father, you find you are that good ground and you have caught the vision, which Jesus brought to those who are that good ground.
Now let us look very carefully at these four steps he speaks of. These four types of people! Because you know we are speaking about people when we speak about the wayside. Now you know we are all divine seeds. We will start that way. And we are sown on earth and then the World of God is sown again within us as another seed. And as this seed within us grows, we are going to grow. And as we grow we can realize more of the seed and there is going to be a pyramiding. Only as we grow in Truth and in Consciousness can more of the seed, which embodies the fullness of God, become manifest. And as it becomes manifest, we grow again. And so this compounding occurs when you stay within.
Now remember that within this, you remember when you were in that little church behind the eyes. If you did it right that within you was God’s thought not yours. You were not even there. You were a vacuum. You were just in there waiting, listening, receptive. What is it, God? I am listening. Here I am. Speak to me, Father. Thy servant heareth.
And in that state of receptivity you ultimately discover that God is very much the kingdom with you, ever present wherever you are. He can never leave you or forsake you, He is with you until the end of the world, and this no longer is conversation. This is your conviction. You know it! And when you know it, why would you go out into the world when you can talk with God within? When you know the conversation of God is about your well-being why would you be running outside and turning a tin ear instead to that which is the very Truth of your very Self. And so, this conviction does grow thirty, sixty, an hundredfold.
Now this fellow on the wayside, this seed, did you ever try to talk Truth to somebody who just does not have any idea whatsoever of what you are talking about? You talk and you talk and your heart is in the right place. You know you can help them. He looks at you and, Well, I do not quite understand it. And then he becomes fearful and suspicious and downright distrusting of your motives and you realize you have just met the wayside. This is the wayside. This is the fellow who just could not understand if you wrote it in great big neon letters. Why? Because he is a literalist! He lives in the externals. He lives out of his five senses. What he tastes, he knows about. Whatever he sees, he knows about. But do not talk about something a little deeper than the obvious. Do not bring anything to the within. He is not that kind of person and so he is the wayside and he is the first fellow, and there are many on the face of the earth and you will waste your time trying to convert them to anything. They have to simply evolve naturally.
And the next fellow! You have met him. This great, brilliant conversationalist! He is stony ground, though. Now, incidentally, stony ground has an interesting background. If you could see the old terrain of the Holy Land! It was all hilly, sort of San Francisco. And it was pretty hard to sow seeds in that hilly country. They had all kinds of great, big stones in the dirt. And they had to take stones out of the dirt and they even had to leave stones in the dirt to holds some of the sand from falling. And so you could throw seeds out but it would scatter all over the place. Some would fall on stony ground. And some would fall on thorny ground and so on. And so there was not a person who had heard this in that day who did not know exactly what He was talking about.
But this stony ground, this would scatter all over the place. Some would fall on stony ground. And some would fall on thorny ground and so on. And so there was not a person who had heard this in that day who did not know exactly what he was talking about.
But this stony ground, this fellow was the superficial good type. He knows the Truth. You do not have to tell him about it. He can tell you. He knows all about it. And last year he knew the latest fad that year and next year he will know the new fad because he is there first. He has a great intellectual curiosity but he never relates any of it to himself just a little smattering, enough to get y and to pose as someone who knows. And you can talk to this fellow quite awhile before you catch the idea that he just does not know. He knows the words, but he does not relate those words to his personal behavior. Just do not make him do it. Let him talk about it.
And then it says here when the sun is up, this fellow cannot get started. The sun is up. You know what happens when the sun comes up. That is when the world starts to go out and earn a living and in those days they waited for the sun to come up to get out into the fields. But this fellow, when the sun came up, he still wanted to talk about it. He was not a doer. And so he was called the stony ground superficial.
And that thorny fellow, the third! Now here is the one who really understood. He did. He understood. In fact he understood a little too well. He understood that if he accepted Truth, why he would have to change his ways. How could he do that? He had too many thorns sticking in him to bother with Truth. These thorns were his personal interests and Truth conflicted with his personal interests.
Remember that they put a crown of thorns on Jesus and that was to reveal to us the level of mind, of consciousness, of those who were crucifying Him. He wasn’t crucified by ignorant people never that that for a moment. He was crucified by those who knew that to accept his teaching meant that they would have to get out of power, that they were through. You could not have His truth and their version. The thorn in their side was that every word He was saying was really going to deflate them. They would not be getting the public applause any more.
And so the thorns represent the personal conflict of those who, if the teaching had come into vogue, would have lost their authority. No one would come to them any more and say, how do we do this? What is the law? Expound to us. They would have been pushed aside. And they were not ready to make the change. For what? What would they gain by it? They had an understanding. But you see it was not deep enough to see the depth, the great Truth revealed would lift them. They could not see that. They just understood it, but not enough. Not enough to say this is the greatest teaching on earth. This will bring within us a realization of something that no man has ever seen. So they turned aside from it. They put a crown of thorns on Him and this signified to us the level of consciousness that we better watch out for.
You can handle that intellectual fellow and the fellow by the wayside is not going to bother you. But, it is this fellow whose conflict begins when you walk into the room. When you come in with Truth his fists begin to double up. He is the guy who is going to come and persecute and so Jesus prepares us: Blessed are they who are persecuted in My name for righteousness sake. Better to let them put a crown of thorns upon you than to compromise and step aside.
But finally, finally, our fourth group—the good ground. Now this is the good earth. This is actually the group who is going to carry the Christ message. Among those who are in that group you would fashion the disciples of Jesus and those who contemporarily could consider themselves disciples of His message. They would be those who are in the good ground and we know that some of us can only go thirtyfold and some sixty and some one hundred. But, but, we have within ourselves the power to rise as high as the Spirit of dedication that is in us.
Now how can we accept this inner seed in the seed that is our being, I, myself, being the seed of God and the seed of God being within me as a teaching, how can I let that teaching mature to its hundredfold? First, I have to learn to separate the good from the bad, the tares from the wheat. I have to learn what phase of the teaching to follow and not be misled by the wrong. I have to learn how to select. I have to learn how to apply what I learn, how to stop being.
Within ourselves we are evolving upward and we will evolve upward by the listening, the understanding and the doing. And as we do, the seed will grow, the man will grow, and the man growing can, in turn, receive a greater understanding of that which is in the seed. And this will be our spiral upward in the next six parables. I imagine I will have to do them next week. I think so.
Now, then, there are those here who may feel that they are not capable of attaining the thirtyfold or even the sixty or the one hundred, who may feel that they are not good ground. Now if that is your conviction, it may be that you are right. If, however, you detect that in yourself that which is called good earth and you should know, then let us see a little bit about this fourth group and how you fit into it.
Other fell into good ground and brought forth fruit. Fruit. And the explanation later was:
He that received seed into the good ground is he that heareth the word and understandeth it which also beareth fruit.
Now you must know the meaning of fruit. Fruit is bringing the teaching of Jesus within your self to fruition. When you bring the teaching from seed to fruition, you are the fruit. You, the finished product, are the fruit of that teaching. You not only bear good fruit, you are. And you know what that fruit is. The attainment of the kingdom of heaven within you is Christhood. Of course, that is the hundredfold.
And even when Jesus and gone none of his particular disciples had attained an hundredfold, so I do not think we should feel that we are too far behind. Peter was still denying Him three times. No one understood half the things that he had said. They had not yet been baptized with the Spirit.
And so now, putting together the pieces of what John the Baptist said: he that follows me baptizes with the Spirit. If you are good ground, you are ready to be baptized by the Spirit. And when you are, then you will see how you rise thirty, sixty, seventy, eighty fold because only when the Spirit of God is upon you can you receive the fullness of the teaching within. God only speaks to His spiritual son.
Now then this spiritual attainment, the Presence of the Spirit of God within you realized by you, this spiritual consciousness, all of this brings into highlight one word and that is consciousness. Consciousness, this fourth ground, the good ground is the group who consciously does things.
That first fellow by the wayside is a mechanical man. His brain says walk so his foot walks. His brain says to the hand move out and the hand move out. That is the mechanical man.
In the fourth ground we are not mechanical. We are doing things consciously. We are making the conscious effort to do them. And in doing them consciously, we are developing a consciousness and it is only that consciousness which ultimately can take you to the point where you become consciously dominant over your life, over your mind so that your mind no longer dominates your body. But rather your consciousness dominates your mind. This is the training, in which you become conscious, conscious, conscious of all that you are doing. You are taking your life into your hands. You are consciously going behind the eyes and resting there at frequent intervals. You are consciously being obedient to whatever comes from the conscious act. You are applying. You are doing. You are the good earth. You are not content to just talk.
Now you really will not know if you are thirty, sixty or an hundred, or what you are unless you start consciously doing. Consciously looking at the world around you and deciding well that is not of God, so it is not real. I am the divine image and likeness so I cannot be just physical flesh.
There must be a conscious activity on your part and this conscious activity becomes a perpetual conscious activity without ceasing. This is the fourth ground and in it are the three categories. And you are going to find that the one who can consciously endeavor without ceasing to fulfill that which is going to follow that one is going to attain the highest degree of the kingdom of God within. Some people have not the slightest idea that it exists. Those who have found it often are too darn lazy to do anything about it. And then those who are not too lazy, who actually have suffered enough so that they just cannot afford to be lazy any more, they are the ones who have been prepared as good ground.
And now when you are going about you should be able to recognize good ground and not waste your time on stony ground. And not even waste your time on thorny ground. And certainly not on the wayside! When you find good ground, then if you are asked, you can help and then you will be finding your effort is put to good use. But this is not a teaching for the world. This is a teaching for those who have been prepared for it. And who are willing to continue that preparation. To purify the ground!
That is why this fellow Boehme sat there in that church, he did not argue. He just listened to a man talk about God who knew nothing about God. Why, he could look at that pastor and see right through him and see the Light of his being. He could see God right where that pastor stood. He could look at a tree and he could see inside the actual tree and see the law operating. He could see how a tree within itself with its own intelligence was able to put together the qualities of sunshine and water and minerals and make itself into a tree and push forth blossoms out of its limbs
There was an intelligence doing it which e could see with his inner vision. He could look at an apple and he could see the life within the apple making itself an apple. In other words, he knew the kingdom of God within. Jesus did. And this kingdom of God within you now, here, is cultivated by the conscious going within frequently with a certain state of released mentality.
Actually it is called a vacuum. You build a vacuum inside. Maybe you call it take no thought but you go in with a vacuum and you find in this vacuum you have an empty vessel and it is filled by the Father. His spirit fills the empty vessel and you are on the way.
Now we are going to naturally deepen our meditations as we go along but it would not hurt you one bit between now and Friday to do a little practicing, all by yourself in your own little cathedral behind the eyes. And eventually there will be a joyous impulse beginning to catch up with you in there and the kingdom of heaven within will begin to be a living reality to you. It will become a bursting, glorious promise. It will not be a buried teaching back in the Middle Ages and you will see why you carry the church of your own being with you wherever you go.
Now this silence is your secret place of the Most High and only those in the fourth ground are interested and only those who are doing this can bear fruit. So if we have accomplished anything tonight it is this: at least you know that in order for the perfect kingdom of God to show forth in your living experience, you must gradually, through your conscious activity, bring about a union between your outer consciousness and God through this going within in which the outer you and the inner you are united in a oneness through which oneness, the Word of God can be made. Flesh. The word which was in the beginning still is God, still dwells among us in you and is still ready to be made flesh.
As we learn this great and glorious secret of withiness, it will then be the power which sails your ship, runs your airplane, runs your automobile, works the appliances in your house, puts food on your table, puts an income in your pocket, keeps your chromosomes working in the right place. Keep the cells doing what they should do. Keeps the heart beating the way it should beat. And in general maintains and nourishes the complete health of your being removing every obstacles in Its way.
That power of heaven is the goodness of God expressing as your own personal, individual self and it comes from within. It is not an external. It comes form the depth of your own being and it has always been there and I know most of you know that this is the way to bring it forth.
So we will end with a little quiet here. We are going to study the wheat and the tares, the pearl of great price, the nets, the woman with the leaven, these great parables which, added to the first, which is called the Parable of Parables, in fact, he says in Mark: Know ye not that if you do not understand this parable, you cannot understand the others? And so, we have a fairly good idea of the meaning of this parable. We should be able to understand the next six. And from them we ought to learn how to pick up our bed and walk. Silence.
I will get you home on time tonight. Thank you. Thank You.
22 Return
21 Return

