

 C. W. Leadbeater

 [image: decoration]

 Clairvoyance

UUID: f5cc9950-3078-11e5-8bf4-119a1b5d0361

This ebook was created with StreetLib Write (http://write.streetlib.com)
by Simplicissimus Book Farm

 CHAPTER I.

 What
Clairvoyance is.

Clairvoyance
means literally nothing more than "clear-seeing," and it is
a word which has been sorely misused, and even degraded so far as to
be employed to describe the trickery of a mountebank in a variety
show. Even in its more restricted sense it covers a wide range of
phenomena, differing so greatly in character that it is not easy to
give a definition of the word which shall be at once succinct and
accurate. It has been called "spiritual vision," but no
rendering could well be more misleading than that, for in the vast
majority of cases there is no faculty connected with it which has the
slightest claim to be honoured by so lofty a name.

For
the purpose of this treatise we may, perhaps, define it as the power
to see what is hidden from ordinary physical sight. It will be as
well to premise that it is very frequently (though by no means
always) accompanied by what is called clairaudience, or the power to
hear what would be inaudible to the ordinary physical ear; and we
will for the nonce take our title as covering this faculty also, in
order to avoid the clumsiness of perpetually using two long words
where one will suffice.

Let
me make two points clear before I begin. First, I am not writing for
those who do not believe that there is such a thing as clairvoyance,
nor am I seeking to convince those who are in doubt about the matter.
In so small a work as this I have no space for that; such people must
study the many books containing lists of cases, or make experiments
for themselves along mesmeric lines. I am addressing myself to the
better-instructed class who know that clairvoyance exists, and are
sufficiently interested in the subject to be glad of information as
to its methods and possibilities; and I would assure them that what I
write is the result of much careful study and experiment, and that
though some of the powers which I shall have to describe may seem new
and wonderful to them, I mention no single one of which I have not
myself seen examples.

Secondly,
though I shall endeavour to avoid technicalities as far as possible,
yet as I am writing in the main for students of Theosophy, I shall
feel myself at liberty sometimes to use, for brevity's sake and
without detailed explanation, the ordinary Theosophical terms with
which I may safely assume them to be familiar.

Should
this little book fall into the hands of any to whom the occasional
use of such terms constitutes a difficulty, I can only apologize to
them and refer them for these preliminary explanations to any
elementary Theosophical work, such as Mrs. Besant's

Ancient Wisdom
 or

Man and His Bodies
.
The truth is that the whole Theosophical system hangs together so
closely, and its various parts are so interdependent, that to give a
full explanation of every term used would necessitate an exhaustive
treatise on Theosophy as a preface even to this short account of
clairvoyance.

Before
a detailed explanation of clairvoyance can usefully be attempted,
however, it will be necessary for us to devote a little time to some
preliminary considerations, in order that we may have clearly in mind
a few broad facts as to the different planes on which clairvoyant
vision may be exercised, and the conditions which render its exercise
possible.

We
are constantly assured in Theosophical literature that all these
higher faculties are presently to be the heritage of mankind in
general—that the capacity of clairvoyance, for example, lies latent
in every one, and that those in whom it already manifests itself are
simply in that one particular a little in advance of the rest of us.
Now this statement is a true one, and yet it seems quite vague and
unreal to the majority of people, simply because they regard such a
faculty as something absolutely different from anything they have yet
experienced, and feel fairly confident that they themselves, at any
rate, are not within measurable distance of its development.

It
may help to dispel this sense of unreality if we try to understand
that clairvoyance, like so many other things in nature, is mainly a
question of vibrations, and is in fact nothing but an extension of
powers which we are all using every day of our lives. We are living
all the while surrounded by a vast sea of mingled air and ether, the
latter inter-penetrating the former, as it does all physical matter;
and it is chiefly by means of vibrations in that vast sea of matter
that impressions reach us from the outside. This much we all know,
but it may perhaps never have occurred to many of us that the number
of these vibrations to which we are capable of responding is in
reality quite infinitesimal.

Up
among the exceedingly rapid vibrations which affect the ether there
is a certain small section—a

very
 small
section—to which the retina of the human eye is capable of
responding, and these particular vibrations produce in us the
sensation which we call light. That is to say, we are capable of
seeing only those objects from which light of that particular kind
can either issue or be reflected.

In
exactly the same way the tympanum of the human ear is capable of
responding to a certain very small range of comparatively slow
vibrations—slow enough to affect the air which surrounds us; and so
the only sounds which we can hear are those made by objects which are
able to vibrate at some rate within that particular range.

In
both cases it is a matter perfectly well known to science that there
are large numbers of vibrations both above and below these two
sections, and that consequently there is much light that we cannot
see, and there are many sounds to which our ears are deaf. In the
case of light the action of these higher and lower vibrations is
easily perceptible in the effects produced by the actinic rays at one
end of the spectrum and the heat rays at the other.

As
a matter of fact there exist vibrations of every conceivable degree
of rapidity, filling the whole vast space intervening between the
slow sound waves and the swift light waves; nor is even that all, for
there are undoubtedly vibrations slower than those of sound, and a
whole infinity of them which are swifter than those known to us as
light. So we begin to understand that the vibrations by which we see
and hear are only like two tiny groups of a few strings selected from
an enormous harp of practically infinite extent, and when we think
how much we have been able to learn and infer from the use of those
minute fragments, we see vaguely what possibilities might lie before
us if we were enabled to utilize the vast and wonderful whole.

Another
fact which needs to be considered in this connection is that
different human beings vary considerably, though within relatively
narrow limits, in their capacity of response even to the very few
vibrations which are within reach of our physical senses. I am not
referring to the keenness of sight or of hearing that enables one man
to see a fainter object or hear a slighter sound than another; it is
not in the least a question of strength of vision, but of extent of
susceptibility.

For
example, if anyone will take a good bisulphide of carbon prism, and
by its means throw a clear spectrum on a sheet of white paper, and
then get a number of people to mark upon the paper the extreme limits
of the spectrum as it appears to them, he is fairly certain to find
that their powers of vision differ appreciably. Some will see the
violet extending much farther than the majority do; others will
perhaps see rather less violet than most, while gaining a
corresponding extension of vision at the red end. Some few there will
perhaps be who can see farther than ordinary at both ends, and these
will almost certainly be what we call sensitive people—susceptible
in fact to a greater range of vibrations than are most men of the
present day.

In
hearing, the same difference can be tested by taking some sound which
is just not too high to be audible—on the very verge of audibility
as it were—and discovering how many among a given number of people
are able to hear it. The squeak of a bat is a familiar instance of
such a sound, and experiment will show that on a summer evening, when
the whole air is full of the shrill, needle-like cries of these
little animals, quite a large number of men will be absolutely
unconscious of them, and unable to hear anything at all.

Now
these examples clearly show that there is no hard-and-fast limit to
man's power of response to either etheric or aerial vibrations, but
that some among us already have that power to a wider extent than
others; and it will even be found that the same man's capacity varies
on different occasions. It is therefore not difficult for us to
imagine that it might be possible for a man to develop this power,
and thus in time to learn to see much that is invisible to his
fellow-men, and hear much that is inaudible to them, since we know
perfectly well that enormous numbers of these additional vibrations
do exist, and are simply, as it were, awaiting recognition.

The
experiments with the Röntgen rays give us an example of the
startling results which are produced when even a very few of these
additional vibrations are brought within human ken, and the
transparency to these rays of many substances hitherto considered
opaque at once shows us one way at least in which we may explain such
elementary clairvoyance as is involved in reading a letter inside a
closed box, or describing those present in an adjoining apartment. To
learn to see by means of the Röntgen rays in addition to those
ordinarily employed would be quite sufficient to enable anyone to
perform a feat of magic of this order.

So
far we have thought only of an extension of the purely physical
senses of man; and when we remember that a man's etheric body is in
reality merely the finer part of his physical frame, and that
therefore all his sense organs contain a large amount of etheric
matter of various degrees of density, the capacities of which are
still practically latent in most of us, we shall see that even if we
confine ourselves to this line of development alone there are
enormous possibilities of all kinds already opening out before us.

But
besides and beyond all this we know that man possesses an astral and
a mental body, each of which can in process of time be aroused into
activity, and will respond in turn to the vibrations of the matter of
its own plane, thus opening up before the Ego, as he learns to
function through these vehicles, two entirely new and far wider
worlds of knowledge and power. Now these new worlds, though they are
all around us and freely inter-penetrate one another, are not to be
thought of as distinct and entirely unconnected in substance, but
rather as melting the one into the other, the lowest astral forming a
direct series with the highest physical, just as the lowest mental in
its turn forms a direct series with the highest astral. We are not
called upon in thinking of them to imagine some new and strange kind
of matter, but simply to think of the ordinary physical kind as
subdivided so very much more finely and vibrating so very much more
rapidly as to introduce us to what are practically entirely new
conditions and qualities.

It
is not then difficult for us to grasp the possibility of a steady and
progressive extension of our senses, so that both by sight and by
hearing we may be able to appreciate vibrations far higher and far
lower than those which are ordinarily recognised. A large section of
these additional vibrations will still belong to the physical plane,
and will merely enable us to obtain impressions from the etheric part
of that plane, which is at present as a closed book to us. Such
impressions will still be received through the retina of the eye; of
course they will affect its etheric rather than its solid matter, but
we may nevertheless regard them as still appealing only to an organ
specialized to receive them, and not to the whole surface of the
etheric body.

There
are some abnormal cases, however, in which other parts of the etheric
body respond to these additional vibrations as readily as, or even
more readily than, the eye. Such vagaries are explicable in various
ways, but principally as effects of some partial astral development,
for it will be found that the sensitive parts of the body almost
invariably correspond with one or other of the

chakrams
, or
centres of vitality in the astral body. And though, if astral
consciousness be not yet developed, these centres may not be
available on their own plane, they are still strong enough to
stimulate into keener activity the etheric matter which they
inter-penetrate.

When
we come to deal with the astral senses themselves the methods of
working are very different. The astral body has no specialized
sense-organs—a fact which perhaps needs some explanation, since
many students who are trying to comprehend its physiology seem to
find it difficult to reconcile with the statements that have been
made as to the perfect inter-penetration of the physical body by
astral matter, the exact correspondence between the two vehicles, and
the fact that every physical object has necessarily its astral
counterpart.

Now
all these statements are true, and yet it is quite possible for
people who do not normally see astrally to misunderstand them. Every
order of physical matter has its corresponding order of astral matter
in constant association with it—not to be separated from it except
by a very considerable exertion of occult force, and even then only
to be held apart from it as long as force is being definitely exerted
to that end. But for all that the relation of the astral particles
one to another is far looser than is the case with their physical
correspondences.

In
a bar of iron, for example, we have a mass of physical molecules in
the solid condition—that is to say, capable of comparatively little
change in their relative positions, though each vibrating with
immense rapidity in its own sphere. The astral counterpart of this
consists of what we often call solid astral matter—that is, matter
of the lowest and densest sub-plane of the astral; but nevertheless
its particles are constantly and rapidly changing their relative
position, moving among one another as easily as those of a liquid on
the physical plane might do. So that there is no permanent
association between any one physical particle and that amount of
astral matter which happens at any given moment to be acting as its
counterpart.

This
is equally true with respect to the astral body of man, which for our
purpose at the moment we may regard as consisting of two parts—the
denser aggregation which occupies the exact position of the physical
body, and the cloud of rarer astral matter which surrounds that
aggregation. In both these parts, and between them both, there is
going on at every moment of time the rapid inter-circulation of the
particles which has been described, so that as one watches the
movement of the molecules in the astral body one is reminded of the
appearance of those in fiercely boiling water.

This
being so, it will be readily understood that though any given organ
of the physical body must always have as its counterpart a certain
amount of astral matter, it does not retain the same particles for
more than a few seconds at a time, and consequently there is nothing
corresponding to the specialization of physical nerve-matter into
optic or auditory nerves, and so on. So that though the physical eye
or ear has undoubtedly always its counterpart of astral matter, that
particular fragment of astral matter is no more (and no less) capable
of responding to the vibrations which produce astral sight or astral
hearing than any other part of the vehicle.

It
must never be forgotten that though we constantly have to speak of
"astral sight" or "astral hearing" in order to
make ourselves intelligible, all that we mean by those expressions is
the faculty of responding to such vibrations as convey to the man's
consciousness, when he is functioning in his astral body, information
of the same character as that conveyed to him by his eyes and ears
while he is in the physical body. But in the entirely different
astral conditions, specialized organs are not necessary for the
attainment of this result; there is matter in every part of the
astral body which is capable of such response, and consequently the
man functioning in that vehicle sees equally well objects behind him,
beneath him, above him, without needing to turn his head.

There
is, however, another point which it would hardly be fair to leave
entirely out of account, and that is the question of the

chakrams
 referred
to above. Theosophical students are familiar with the idea of the
existence in both the astral and the etheric bodies of man of certain
centres of force which have to be vivified in turn by the sacred
serpent-fire as the man advances in evolution. Though these cannot be
described as organs in the ordinary sense of the word, since it is
not through them that the man sees or hears, as he does in physical
life through eyes and ears, yet it is apparently very largely upon
their vivification that the power of exercising these astral senses
depends, each of them as it is developed giving to the whole astral
body the power of response to a new set of vibrations.

Neither
have these centres, however, any permanent collection of astral
matter connected with them. They are simply vortices in the matter of
the body—vortices through which all the particles pass in
turn—points, perhaps, at which the higher force from planes above
impinges upon the astral body. Even this description gives but a very
partial idea of their appearance, for they are in reality
four-dimensional vortices, so that the force which comes through them
and is the cause of their existence seems to well up from nowhere.
But at any rate, since all particles in turn pass through each of
them, it will be clear that it is thus possible for each in turn to
evoke in all the particles of the body the power of receptivity to a
certain set of vibrations, so that all the astral senses are equally
active in all parts of the body.

The
vision of the mental plane is again totally different, for in this
case we can no longer speak of separate senses such as sight and
hearing, but rather have to postulate one general sense which
responds so fully to the vibrations reaching it that when any object
comes within its cognition it at once comprehends it fully, and as it
were sees it, hears it, feels it, and knows all there is to know
about it by the one instantaneous operation. Yet even this wonderful
faculty differs in degree only and not in kind from those which are
at our command at the present time; on the mental plane, just as on
the physical, impressions are still conveyed by means of vibrations
travelling from the object seen to the seer.

On
the buddhic plane we meet for the first time with a quite new faculty
having nothing in common with those of which we have spoken, for
there a man cognizes any object by an entirely different method, in
which external vibrations play no part. The object becomes part of
himself, and he studies it from the inside instead of from the
outside. But with

this
 power ordinary
clairvoyance has nothing to do.

The
development, either entire or partial, of any one of these faculties
would come under our definition of clairvoyance—the power to see
what is hidden from ordinary physical sight. But these faculties may
be developed in various ways, and it will be well to say a few words
as to these different lines.

We
may presume that if it were possible for a man to be isolated during
his evolution from all but the gentlest outside influences, and to
unfold from the beginning in perfectly regular and normal fashion, he
would probably develop his senses in regular order also. He would
find his physical senses gradually extending their scope until they
responded to all the physical vibrations, of etheric as well as of
denser matter; then in orderly sequence would come sensibility to the
coarser part of the astral plane, and presently the finer part also
would be included, until in due course the faculty of the mental
plane dawned in its turn.

In
real life, however, development so regular as this is hardly ever
known, and many a man has occasional flashes of astral consciousness
without any awakening of etheric vision at all. And this irregularity
of development is one of the principal causes of man's extraordinary
liability to error in matters of clairvoyance—a liability from
which there is no escape except by a long course of careful training
under a qualified teacher.

Students
of Theosophical literature are well aware that there are such
teachers to be found—that even in this materialistic nineteenth
century the old saying is still true, that "when the pupil is
ready, the Master is ready also," and that "in the hall of
learning, when he is capable of entering there, the disciple will
always find his Master." They are well aware also that only
under such guidance can a man develop his latent powers in safety and
with certainty, since they know how fatally easy it is for the
untrained clairvoyant to deceive himself as to the meaning and value
of what he sees, or even absolutely to distort his vision completely
in bringing it down into his physical consciousness.

It
does not follow that even the pupil who is receiving regular
instruction in the use of occult powers will find them unfolding
themselves exactly in the regular order which was suggested above as
probably ideal. His previous progress may not have been such as to
make this for him the easiest or most desirable road; but at any rate
he is in the hands of one who is perfectly competent to be his guide
in spiritual development, and he rests in perfect contentment that
the way along which he is taken will be that which is the best way
for him.

Another
great advantage which he gains is that whatever faculties he may
acquire are definitely under his command and can be used fully and
constantly when he needs them for his Theosophical work; whereas in
the case of the untrained man such powers often manifest themselves
only very partially and spasmodically, and appear to come and go, as
it were, at their own sweet will.

It
may reasonably be objected that if clairvoyant faculty is, as stated,
a part of the occult development of man, and so a sign of a certain
amount of progress along that line, it seems strange that it should
often be possessed by primitive peoples, or by the ignorant and
uncultured among our own race—persons who are obviously quite
undeveloped, from whatever point of view one regards them. No doubt
this does appear remarkable at first sight but the fact is that the
sensitiveness of the savage or of the coarse and vulgar European
ignoramus is not really at all the same thing as the faculty of his
properly trained brother, nor is it arrived at in the same way.

An
exact and detailed explanation of the difference would lead us into
rather recondite technicalities, but perhaps the general idea of the
distinction between the two may be caught from an example taken from
the very lowest plane of clairvoyance, in close contact with the
denser physical. The etheric double in man is in exceedingly close
relation to his nervous system, and any kind of action upon one of
them speedily reacts on the other. Now in the sporadic appearance of
etheric sight in the savage, whether of Central Africa or of Western
Europe, it has been observed that the corresponding nervous
disturbance is almost entirely in the sympathetic system, and that
the whole affair is practically beyond the man's control—is in fact
a sort of massive sensation vaguely belonging to the whole etheric
body, rather than an exact and definite sense-perception communicated
through a specialized organ.

As
in later races and amid higher development the strength of the man is
more and more thrown into the evolution of the mental faculties, this
vague sensitiveness usually disappears; but still later, when the
spiritual man begins to unfold, he regains his clairvoyant power.
This time, however, the faculty is a precise and exact one, under the
control of the man's will, and exercised through a definite
sense-organ; and it is noteworthy that any nervous action set up in
sympathy with it is now almost exclusively in the cerebro-spinal
system.

On
this subject Mrs. Besant writes:—"The lower forms of psychism
are more frequent in animals and in very unintelligent human beings
than in men and women in whom the intellectual powers are well
developed. They appear to be connected with the sympathetic system,
not with the cerebro-spinal. The large nucleated ganglionic cells in
this system contain a very large proportion of etheric matter, and
are hence more easily affected by the coarser astral vibrations than
are the cells in which the proportion is less. As the cerebro-spinal
system develops, and the brain becomes more highly evolved, the
sympathetic system subsides into a subordinate position, and the
sensitiveness to psychic vibrations is dominated by the stronger and
more active vibrations of the higher nervous system. It is true that
at a later stage of evolution psychic sensitiveness reappears, but it
is then developed in connection with the cerebro-spinal centres, and
is brought under the control of the will. But the hysterical and
ill-regulated psychism of which we see so many lamentable examples is
due to the small development of the brain and the dominance of the
sympathetic system."

Occasional
flashes of clairvoyance do, however, sometimes come to the highly
cultured and spiritual-minded man, even though he may never have
heard of the possibility of training such a faculty. In his case such
glimpses usually signify that he is approaching that stage in his
evolution when these powers will naturally begin to manifest
themselves, and their appearance should serve as an additional
stimulus to him to strive to maintain that high standard of moral
purity and mental balance without which clairvoyance is a curse and
not a blessing to its possessor.

Between
those who are entirely unimpressible and those who are in full
possession of clairvoyant power there are many intermediate stages.
One to which it will be worth while to give a passing glance is the
stage in which a man, though he has no clairvoyant faculty in
ordinary life, yet exhibits it more or less fully under the influence
of mesmerism. This is a case in which the psychic nature is already
sensitive, but the consciousness is not yet capable of functioning in
it amidst the manifold distractions of physical life. It needs to be
set free by the temporary suspension of the outer senses in the
mesmeric trance before it can use the diviner faculties which are but
just beginning to dawn within it. But of course even in the mesmeric
trance there are innumerable degrees of lucidity, from the ordinary
patient who is blankly unintelligent to the man whose power of sight
is fully under the control of the operator, and can be directed
whithersoever he wills, or to the more advanced stage in which, when
the consciousness is once set free, it escapes altogether from the
grasp of the magnetizer, and soars into fields of exalted vision
where it is entirely beyond his reach.

Another
step along the same path is that upon which such perfect suppression
of the physical as that which occurs in the hypnotic trance is not
necessary, but the power of supernormal sight, though still out of
reach during waking life, becomes available when the body is held in
the bonds of ordinary sleep. At this stage of development stood many
of the prophets and seers of whom we read, who were "warned of
God in a dream," or communed with beings far higher than
themselves in the silent watches of the night.

Most
cultured people of the higher races of the world have this
development to some extent: that is to say, the senses of their
astral bodies are in full working order, and perfectly capable of
receiving impressions from objects and entities of their own plane.
But to make that fact of any use to them down here in the physical
body, two changes are usually necessary; first, that the Ego shall be
awakened to the realities of the astral plane, and induced to emerge
from the chrysalis formed by his own waking thoughts, and look round
him to observe and to learn; and secondly, that the consciousness
shall be so far retained during the return of the Ego into his
physical body as to enable him to impress upon his physical brain the
recollection of what he has seen or learnt.

If
the first of these changes has taken place, the second is of little
importance, since the Ego, the true man, will be able to profit by
the information to be obtained upon that plane, even though he may
not have the satisfaction of bringing through any remembrance of it
into his waking life down here.

Students
often ask how this clairvoyant faculty will first be manifested in
themselves—how they may know when they have reached the stage at
which its first faint foreshadowings are beginning to be visible.
Cases differ so widely that it is impossible to give to this question
any answer that will be universally applicable.

Some
people begin by a plunge, as it were, and under some unusual stimulus
become able just for once to see some striking vision; and very often
in such a case, because the experience does not repeat itself, the
seer comes in time to believe that on that occasion he must have been
the victim of hallucination. Others begin by becoming intermittently
conscious of the brilliant colours and vibrations of the human aura;
yet others find themselves with increasing frequency seeing and
hearing something to which those around them are blind and deaf;
others, again, see faces, landscapes, or coloured clouds floating
before their eyes in the dark before they sink to rest; while perhaps
the commonest experience of all is that of those who begin to
recollect with greater and greater clearness what they have seen and
heard on the other planes during sleep.

Having
now to some extent cleared our ground, we may proceed to consider the
various phenomena of clairvoyance.

They
differ so widely both in character and in degree that it is not very
easy to decide how they can most satisfactorily be classified. We
might, for example, arrange them according to the kind of sight
employed—whether it were mental, astral, or merely etheric. We
might divide them according to the capacity of the clairvoyant,
taking into consideration whether he was trained or untrained;
whether his vision was regular and under his command, or spasmodic
and independent of his volition; whether he could exercise it only
when under mesmeric influence, or whether that assistance was
unnecessary for him; whether he was able to use his faculty when
awake in the physical body, or whether it was available only when he
was temporarily away from that body in sleep or trance.

All
these distinctions are of importance, and we shall have to take them
all into consideration as we go on, but perhaps on the whole the most
useful classification will be one something on the lines of that
adopted by Mr. Sinnett in his

Rationale of Mesmerism
—a
book, by the way, which all students of clairvoyance ought to read.
In dealing with the phenomena, then, we will arrange them rather
according to the capacity of the sight employed than to the plane
upon which it is exercised, so that we may group instances of
clairvoyance under some such headings as these:

1.
Simple clairvoyance—that is to say, a mere opening of sight,
enabling its possessor to see whatever astral or etheric entities
happen to be present around him, but not including the power of
observing either distant places or scenes belonging to any other time
than the present.

2.
Clairvoyance in space—the capacity to see scenes or events removed
from the seer in space, and either too far distant for ordinary
observation or concealed by intermediate objects.

3.
Clairvoyance in time—that is to say, the capacity to see objects or
events which are removed from the seer in time, or, in other words,
the power of looking into the past or the future.

OEBPS/images/decoration.png

