

[image: image]

	

[image: image]

	

FIRESIDE

Rockefeller Center

1230 Avenue of the Americas

New York, NY 10020

Copyright © 1976 by Dr. Norman Vincent Peale

All rights reserved, including the right of reproduction in whole or in part in any form.

First Fireside Edition 2003

FIRESIDEand colophon are registered trademarks of Simon & Schuster, Inc.

Library of Congress Cataloging-in-Publication Data

Peale, Norman Vincent.

Positive principle today/Norman Vincent Peale.—1st Fireside ed.

 p. cm.

1. Success—Religious aspects—Christianity. I. Title.

BJ1611.2.P4 2003 248.4—dc21 2002042658

We acknowledge with thanks permission to use the following material:Barefoot to America by Legson Kayira, copyright © April 1964,Guideposts Magazine , Carmel, N.Y. 10512. Used by permission.My Flight for Life by Brian Steed, copyright © February 1973,Guideposts Magazine , Carmel, N.Y. 10512. Used by permission.I Remember Three Christmases by Norman Vincent Peale, copyright © December 1974,Guideposts Magazine , Carmel, N.Y. 10512. Used by permission. From “He Keeps Me Singing,” copyright 1910. Renewal 1937 Broadman Press. All rights reserved. Used by permission.

ISBN-13: 978-1-4165-8953-2

ISBN-10: 1-4165-8954-6

Visit us on the World Wide Web:

http://www.SimonSays.com

To five friends and associates

with gratitude

for their special helpfulness

over the years

[image: image]

MYRON L. BOARDMAN

ARTHUR CALIANDRO

GERALD DICKLER

ARTHUR GORDON

MILTON D. KETCHUM

FOREWORD

[image: image]

This book, of course, has a purpose, a definite objective. Let me explain it in the hope that what follows may be meaningful and helpful to you.

For a long time I have caught myself saying to people who are doing well, reaching goals and accomplishing desirable objectives—“Keep it going.” To those who were obviously on the right track, I am likely to say in a friendly way—“Keep it going.” And to people who seem to be dragging along with only a fragment of the enthusiasm they once had, I find myself encouraging them to remember the positive principle and—“Keep it going.”

Then among the hundreds of letters received was a rather special one, as it turned out, for the question it posed led me to an in-depth study and research of the positive principle, and how to keep it going.

The letter read as follows:

Dear Dr. Peale:

I read as many inspirational and motivational books as I can find, yours among them. They lift me to a higher mental level, and I’m fired with zest and enthusiasm for everything.

As a result I do much better in my job and certainly I’m a great deal happier. But somehow I cannot hold the inspiration all that long, especially if I run into problems and setbacks. They act as a drain on my high spirits and presently I find myself feeling like a deflated balloon—really down.

I know you will think I am flighty and superficial, and perhaps that’s true. Yet at the same time I’m genuinely responsive to motivational and inspirational suggestions and teaching. What I want to know is how to keep the positive principle going in the tough experiences which everyone has to face.

You and other writers have the power to activate my mind. Please tell me how to he consistently reactivated; how to have a constant renewal of inspiration sufficient to withstand frustrating situations and depressing moments. What I want to know is how to keep motivation going—always to keep it going! And I’ll thank you a lot if you will tell me.

The foregoing letter rather clearly expresses a perennial human problem—that of maintaining inspirational attitudes over the long pull, in dark days as well as in sunny and fortuitous times. The tendency of the mental level to sag or droop is a common problem. How to sustain the positive principle and keep an upbeat mental attitude is a concern to which an inspirational writer should, I believe, address himself.

That is what we mean to do. It is the author’s hope that this book will not only inspire and motivate you to think, act and live victoriously, but will also help you always and under whatever circumstances to keep it going, ever stronger and more vitally.

Norman Vincent Peale

INTRODUCTION

[image: image]

What Is the Positive Principle?

There is a deep tendency in human nature to become precisely what we imagine or picture ourselves to be. We tend to equate with our own self-appraisal of either depreciation or appreciation. We ourselves determine either self-limitation or unlimited growth potential.

The negative thinker engages ultimately in a self-destroying process. As he constantly sends out negative thoughts, he activates the world around him negatively. There is a law of attraction, in which like attracts like. Birds of a feather flock together. Thoughts of a kind have a natural affinity. The negative thinker, projecting negative thoughts, tends thereby to draw back to himself negative results. This is a definite and immutable law of mind.

The positive thinker, on the contrary, constantly sends out positive thoughts, together with vital mental images of hope, optimism and creativity. He therefore activates the world around him positively and strongly tends to draw back to himself positive results. This, too, is a basic law of mind action.

But the negative thinker can dramatically improve his outcomes by a thorough revamping of the negative type of thinking hitherto employed. As William James, the noted philosopher-psychologist, suggested, “The greatest discovery of my generation is that human beings can alter their lives by altering their attitudes of mind.”

The positive principle is the vital process of mental and spiritual alteration whereby the individual shifts from a concept of self-limitation to that of self-improvement, from deterioration to growth, from failure to accomplishment.

The positive principle is a totality of sound thinking, dealing forthrightly and creatively with the realistic facts of human existence. The positive thinker sees every difficulty and sees them straight. Nor is he abashed by them, nor does he seek an escapist “out” from them. He knows that every problem contains the seeds of its own solution, as the well-known idea expert Stanley Arnold said. He also knows that by the help of God and the release of his own inherent powers, he has what it takes to deal with, handle and solve any problem. Therefore, as a healthy-minded individual, he or she stands up to difficulty fearlessly and confidently. The positive thinker does not react emotionally when in difficulty, recognizing the fact that the human mind cannot function at its best when it is hot or emotionally conditioned. The positive thinker is aware that only when the mind is cool, even cold, and under strong mental control, will it produce those dispassionate, rational and intellectual concepts that lead to sound and viable solutions.

The positive principle is based on the fact that there is always an answer, a right answer, and that positive thinking through a sound intellectual process can always produce that answer.

It is, of course, true that the negative is important in preserving balance. Opposites are involved in the structure of nature. And in the realm of thought the negative has an important function in the consideration of alternatives. But when the negative takes over as the controlling element in the thinking process, the balance swings away from the positive, and negative aspects become dominant.

The negative principle negates. The positive principle creates. The negative principle doubts. The positive principle believes. The negative principle accepts defeat. The positive principle goes for victory.

The positive principle is solidly based on spiritual truth, resting firmly upon those dynamic words “This is the victory that overcometh the world, even our faith.”1

FIRST WAY TO KEEP THE POSITIVE PRINCIPLE GOING

[image: image]

Organize Your Personality Forces Into Action

Mastering the positive principle and developing the ability to keep it going are basic to successful performance in life. With them you can keep your motivation, your enthusiasm, your inspiration, sustained and replenished—every day, all the way! That is the central message of this book. And supportive of that message, specific techniques are presented, techniques that many persons have found to be highly effective. This book presents a methodology for maintaining the keep-it-going dynamic at high level.

To keep the positive principle going, it is vitally important to maintain an enthusiastic spirit at all times and under whatever conditions. The blows and vicissitudes of personal and business life can, if allowed to do so, draw off enthusiasm and weaken positive attitudes. And since such erosion of spirit is a process of deterioration that every creative person wishes to avoid, it is essential to have a program of reinspiration constantly going for you. Systematic and consistent replenishment of vital spirit is required to keep enthusiasm and motivation at top level.

People can learn to become positive thinkers, and as a result their lives take on new meaning. They are more successful in their jobs. Enthusiasm lifts them to higher levels. Things flow toward them rather than away from them. Even so, unforeseen difficulties may arise, troubles emerge, setbacks occur and the going becomes hard and difficult. It is then that the positive viewpoint must be shored up by a revitalization of inspiration, a renewal of enthusiasm. In this book we mean to lay out simple and workable principles for keeping vital motivation operative regardless of adverse circumstances. It will show how, under varying conditions and situations, personality forces may be organized to produce effective action.

An outstanding positive thinker who stresses the need for “renewable” positive attitudes is Dr. Jan S. Marais of Cape Town, South Africa, Chairman of The Trust Bank. Dr. Marais founded this important banking organization in a modest office on one floor of a business building only a very few years ago. By sound banking principles and innovative procedures he has developed The Trust Bank into one of the great financial institutions of the world. He has employed positive thinking, enthusiasm and top administrative skill in the outstanding success he and his associates have achieved. In a recent letter he says:

My personal experience and that of my colleagues is that inspiration and motivation are exactly like nutrition. You have to keep on taking it daily, in healthy doses. Otherwise depletion, fatigue depression and lack of ambition and achievement will very soon manifest themselves. Your books, Norman, are mandatory companions of the leadership echelon of The Trust Bank.

This influential business leader, being a wise and understanding man, is aware that the extremely important qualities of inspiration and enthusiasm are not to be taken for granted; they can and often do decline in force and must therefore be replenished daily by a new intake of motivational thinking. It is necessary to activate and reactivate personality forces constantly, and even impel them into action, in order to keep them going, always going. The positive principle must ever be nourished and renourished.

Unlimited Power in Personality

A listener to our radio broadcasts wrote me about an article he had read in a scientific journal which he thought quite fascinating. It stated, so he reports, that an ordinary piece of quartz, electrically stimulated, will vibrate 4,194,302 times a second. That causes one to wonder! If an ordinary piece of quartz responds to stimulus in such extraordinary fashion, what may be expected from the mind and spirit of a human being when personality forces are really activated? The potential, obviously, is unlimited.

For a long time now we have been reading appraisals by various psychologists and scientists in human behavior that the average person uses perhaps only 20 percent of his mental power; even geniuses use but a fraction more. Some even rate the average use of creative power as low as 10 percent. It seems incredible, does it not, that human beings endowed by nature with high potential should employ only one fifth of it in meeting their problems and in building careers in this world? Why is it, one asks, that a piece of quartz, actually a stone, when stimulated can react so incredibly, and at the same time men and women are content to go along acquiescing in a limited human reaction to the opportunities all about them and to the potential within themselves?

It is probably a fact that the average individual accepts a limited concept of himself and his abilities. It never gets through to him that it is possible for this potential to be stepped up; that by creative and positive thinking about himself, he can bring out of the mind an increased quotient of power, force and capacity.

The truth is that there is much more strength and power in the individual than he has ever known or even visualized as a possibility. Remember the insight of the great thinker of antiquity Marcus Aurelius, who said, “Dig within. There lies the well-spring of good: ever dig and it will ever flow.”1The motivational writer Kermit W. Lueck tells of an unconscious truck driver pinned in the burning cab of an overturned gasoline tank truck. Even strong men in the gathered crowd were unable to open the cab door which had been warped in the crash. Then suddenly an average-sized man appeared, threw off his jacket, grabbed hold of the door handle and with a powerful jerk wrenched it open. Climbing into the cab around which flames raged, he kicked the pedals to free the unconscious driver’s feet, arched his slight back against the crushed roof of the cab, and pulled the driver out to safety. Asked later how a man of his build could perform such a feat, he explained that his two children had been burned to death, and that as a result he hated fire with an intense passion.

When he saw this helpless man pinned in a high-octane gasoline truck that could go up in flaming explosion at any moment, his antipathy toward fire brought out of him a strength he did not know he possessed. He only knew that he was going to get that man away from that hated fire. Crisis summoned forth a strength that we call superhuman; but would it not be more accurate to think of it as normal human force hitherto unused? If such strength can emerge under crisis, the fact is that it is present, but untapped, at all times. “Dig within…. ever dig and it will ever flow.”

GIs Pick Up Jeep in Crisis

Lueck also gives us an account of four GIs who were ambushed on a very narrow road in Vietnam. They leaped into a ditch. Fully aware of their exposed position, suddenly, with common mind, they jumped back to the road and rushed to the jeep, which could not be turned around for lack of space to maneuver. Each man took a wheel and together they lifted the jeep, turned it around quickly, jumped in, and at full speed, through cross fire, headed back to safety. Back at camp, the four men together could not lift one wheel of the jeep off the ground. From what source came the enormous strength of the men at the place of ambush? From within themselves, of course, is the answer.

The question therefore is why, in the problems and difficulties of regular daily existence, do we fail to tap and utilize the amazing powers that are usually produced only under intense crisis? The answer may lie in the fact that we are not sufficiently intense in belief, in faith and in thought. When we develop such intensity, may we not expect that we shall be able to stimulate immense personality forces into action? It seems not too much to believe that we shall release from ourselves capacities we have never actually even dreamed of bringing into play.

Retiree Gets Reactivated

The following incident, which I wrote about inSenior Power , a magazine edited and published by Dr. Kenneth P. Berg, happened some years ago in the stock room of Kroch’s and Brentano’s bookstore in Chicago, where I was autographing copies of my bookThe Power of Positive Thinking. To my surprise Adolph Kroch, the founder and then recently retired president of the company, came in and began helping me. “Haven’t anything else to do,” he grumbled. He told me that he tried to stay away from the store, but decades of habit drew him back. Everyone treated him fine, he explained, and his son, Carl, now president, always acted glad to see him. But he was sensitively aware that he was “out of it,” didn’t really belong anymore. “Guess I’m useless,” he declared sadly, “so I’m glad to serve you like a stock room boy.”

Then suddenly he asked, “About this positive thinking—why don’t you write a book on retirement?”

“Oh, that is not my field. I really am not adequately informed on the subject,” I replied. Then I turned the question back on him. “Why don’t you write such a book, now that you are retired?”

“Not me,” he answered quickly. “I don’t write books. I sell them.”

We went on for a few minutes in a silence broken only by the stacking up of volumes and the scratching of my pen. “Okay,” he said, “perhaps you can take a detached attitude toward the trauma of retirement and express an objective point of view. Give me some advice. If you were in my position, what would you do? What should I do? My health is good and I’m not short on energy and I like to do things that count for something. But here I am on a plateau in my life from which I see no excitement or even usefulness.”

“Well, now, look,” I replied, “anything I say is bound to be off the cuff, and remember that I’m no expert on the subject of retirement. Yet I do have some knowledge of what others in like position have done, and we can perhaps learn from their experience.” I told him that in my opinion it is wise to play down that word “retirement” and to emphasize instead the word and concept “readjustment.” Retirement somewhat suggests a drop-out status, a finished state. Readjustment, on the other hand, indicates continuity of activity, though in different capacity and perhaps in entirely new form.

An old Korean man once told me that in his country people think of beginning a new and different life at sixty years; they assume a new birth, gearing themselves for new activity. “I became a resurrected person at sixty,” my Korean friend declared, “and have been living as a new man ever since.”

Thus there is no reason why anyone in health and strength need acquiesce to the idea so generally and supinely accepted today that an arbitrarily set retirement age must necessarily mean an ipso facto disqualification from new and fresh forms of useful activity. No person, at any age, needs to remain on an uninspiring level of accomplishment.

Therefore I suggested to this unhappy retired executive that he practice the principle of adaptability—say good-bye to his old business, sell his home and move to a different section of the country. See himself once again as he was at the start, an immigrant boy arriving in a new land and looking for opportunities.

“As soon as you get settled in your new home, join a church and tell the minister you want to help him; get in there and get involved. Then hunt up a political club and say you want to be an active worker. Get into a service club and work on its committees. Join the Chamber of Commerce and become a leader. Go all out and you’ll get outside yourself. And,” I added, “forget all about this bookstore except for your pension check. Practice the spiritual principle suggested in the words ‘forgetting those things which are behind, and reaching forth unto those things which are before….’”2

There was, of course, nothing unique about this advice, but the result was unique in that the erstwhile book dealer took the advice seriously and acted upon it. And how!

In the small West Coast city where he settled, he became a real estate dealer, a banker, a service club leader, chairman of the local hospital board and head of the Chamber of Commerce. As one local man put it, “Whence came this young-old Lochinvar—this revitalized ball of fire?” And he was still going strong twenty years later. Practically the only time he returned to the old home city was for the funeral of some contemporary who acquiesced in retirement and became a dropout: mentally, physically and spiritually. Mr. Kroch practiced positive thinking in retirement, with positive results. He discovered that he was not through, far from it. He tapped some inner resources never before discovered and brought forth extra capacities he did not know he possessed. By stimulating the forces of his personality into revitalized action he created a new and exciting life. The enthusiasms and motivations which had made him a leader in business and community were reemployed in the retired situation. He became an inspiring example of how to keep the positive principle going, and vigorously.

Handling the IFs in Life

It is very important to be on top of life’s circumstances, always in control, for human existence can and often does follow an uncertain and variable pattern. It can turn on you, trip you up, hit you hard, throw the book at you—unless it is managed and controlled. Nevertheless, existence on earth is, I believe, intended to be for us rather than against us. If everyone followed the purposes of the Creator, the general thrust of life would be in our favor, though not without some hard going at times, for the Great Architect of the Universe did not eliminate pain and struggle and difficulty. He knew these to be for our good in the development of a strong person, and that objective just has to be basic to His purpose in creating man and woman in the first place. No person can become strong without struggle, without the effort of pitting himself against trouble and hardship. And to meet and deal with life creatively we will always need to be alert and thoughtful and to think in a positive manner, constantly rallying personality forces into effective and desirable action. We must be aware of and prepared for life’s variable, unpredictable and uncertain nature, caused basically by that same mix of qualities in ourselves.

I happened to notice one day that the word “life”—l-i-f-e—significantly has anif at its center. The central two letters of the four-letter word representing existence form a concept of uncertainty which is designated byif. And the potency ofif is every day underscored in the language of many persons. “If I do this,” “If I do that,” “If this happens,” “If that happens,” “If only I had not said [or done] that.” So it goes, on and on and still on, the repetitiveif element. Can it be a fact that half of life is anif even as it constitutes half of the word which stands for existence on earth? If so, or whatever proportion theif factor represents, it is all the more reason why we must assume a firmer control of those uncertainties, theifs , and make them into certainties, thereby contributing to, rather than detracting from, our best potential.

Strange Thing Happens

On a speaking trip in the West I met Jeff, a thirty-five-year-old man who had been, as he put it, “in the grip of a failure pattern for some time.” It appeared that hardly anything was going right, and that fact was getting to him to such an extent that he was admitting defeat and failure. He had developed into a negative “if only” man, constantly bemoaning, “If only I had not done that stupid thing,” “If that guy had only given me a break”; one dismal if after another. His career, he had come to admit, had become dependent upon whims and variables, and he had practically no sense of control over the circumstances, to his mind all negative, which seemed to gang up on him.

Some time before our meeting Jeff was sitting, glum and desultory, in his motel room, listening to a late-night television show originating in New York and on which I happened to appear as a guest. The interviewer took as the subject of our discussion the question of how people who are not making it on their jobs can get a new grip on themselves and start strong motivations going. I developed the concept that one can impel his personality powers into action by intense desire, intense belief and intense prayer, using the word “intense” to differentiate these factors from the usual bland attitudes of so many. I recall quoting from James Russell Lowell:

I, that still pray at morning and at eve,…

Thrice in my life perhaps have truly prayed,

Thrice, stirred below my conscious self, have felt

That perfect disenthralment which is God….

We had a stimulating give-and-take on the TV show about the meaning of that concept and agreed that by thrusting beneath the surface of the mind and into the area of faith by intense and in-depth desire, a person could reorganize personality forces that had been floundering and reducing him to ineffectiveness.

Two thousand miles away, Jeff told me, he was listening to this TV show, which certainly had no reputation of being dedicated generally to God- or prayer-talk. Suddenly he had a remarkable experience of deep insight. In a flash he became aware that in this intense prayer-faith formula lay the correction of his failure pattern. Acting at once upon the suggestions which were made on the air, he began a prayer-faith program. Continuing it daily, he found God like never before—like he never thought possible. One result was that his negativeif emphasis began to give way to the positivehow principle. Rather than futilely mumblingifs , he began instead to stress “How can it be done?” “How can I do it better?” “How can I really get going?” Result—a dramatic reorganization of his personality forces. Moreover, along with this personality reconstruction, Jeff became infused with such strong motivation that discouragements gradually lessened and over a period of time he developed a new sense of control over difficulties. This man definitely learned the secret of keeping it going. He got aboard the positive principle and went on successfully from there.

Amazing Personality Farces

No doubt there are those who, for one reason or another, either doubt or resist the assertion that as persons they possess forces that are beyond the average abilities they have been able to develop. “There just isn’t all that in me despite your flattering appraisal of my worth. I’m just a normal, average person.” To that I must answer, “Maybe average, but hardly normal, for the word ‘normal’ refers to ‘norm,’ and that in turn stands for a level of attainment that is open to our determination. It is hardly normal to be less than your best, for if less than best is normal, or the norm of achievement, we would scarcely ever be activated by a discontent with ourselves as we are. And thus progress would be stymied.”

To settle for self-limitation is to lock yourself up within yourself and therefore to deny to yourself the God-given opportunity for growth. So I urge you to avoid that “I’m an average person” expression of self-depreciation. Instead, get a new view of your personality, which presupposes greater abilities than you have ever before visualized. Move your idea of your norm up to higher levels, as the bar is moved from one level to another in a track meet for high jumpers or pole vaulters. Always you can go higher, for within yourself you are greater than you think. Believe that, for it is a fact—a great, big, truthful, wonderful fact. It is the positive principle in action.

The famous Olympic champion Bob Richards, who is also a popular and highly respected motivational speaker and writer, has pointed out3that all Olympic champions are people who believe in themselves and therefore in that extra power built into personality. Some have even specified to the split second how they are going to do in a race. Mark Spitz said he would win seven gold medals. On the first try he won only two, but in his last competition he did win the visualized seven. He knew he was capable of seven if he used his potential. Such champions prove the fact that there is a greater personality force that can, under appropriate circumstances, be summoned into magnificent action.

Richards tells of teaching a Sunday School class and telling the students about the qualities that go into making champion athletes. He was interrupted by a very fat little girl with thick bifocals who kept jumping up and down saying she was going to be the greatest woman tennis player in the world. This little girl was Billie Jean Moffitt, later Billie Jean King, perhaps the greatest woman tennis player in the world, and perhaps we would not be amiss to drop the qualifying word “woman.” She responded with powerful motivation and belief to the idea of super-faculties within that could be mustered into action.

Bob Richards declares in his article that if you will write on a card what you intend to be in life, making it specific, and keep that card for constant reference and embed that goal deeply in your mind for a period of two years, you will become what you said you would achieve. He asserts that he can demonstrate this truth from athletic history. Bill Vandervoort, prominent sportswriter, supports the positive concept of being the best you can be in quoting the football coach Woody Hayes, of Ohio State University, famous for great teams:

Ohio State’s Woody Hayes sounded like Norman Vincent Peale Saturday following the Buckeyes’ 32-7 romp over North Carolina.

Peale, the noted theologian, has no better exponent of his “power of positive thinking” than Big Buck. A Chicago writer asked Hayes in the locker-room afterwards how he continued to attract top players.

“It’s very simple,” replied Woody. “We recruit and coach on a positive basis. We seek the quality, the best kids. I couldn’t get along with any other kind. Then we set high standards, we challenge them to be better than they think they can be.

“Once they find out how they can be better, they respond to you, respect you. I get sick and tired of the way our society talks down to everyone. I believe in reaching the best in the boy.”4

Someone sent me a newspaper clipping in which a woman tells of her remarkable experience with the visualization or mental image principle in making the best things happen:

Twelve years ago, Helen Hadsell’s husband wanted an outboard motor that was the top prize in a contest.

She concentrated, wrote a 25-word entry, and won it.

Her daughter wanted a bicycle. A little concentration on mother’s part and the daughter had her bike.

The family wanted to go to Europe. Mom found a contest offering a European vacation prize, concentrated, and off they went. They returned to Europe two more times the same way.

Thirty-three times Mrs. Hadsell concentrated on winning contest prizes, and 33 times she won, including the $50,000 house that was the top prize in a contest at the New York World’s Fair in 1964.

“There were 2 million entries in the house contest,” said Mrs. Hadsell. “I did what I had done in every other contest: I simply pictured myself owning that house.

“I have won everything by applying the principle of Dr. Norman Vincent Peale’s book, ‘The Power of Positive Thinking.’ I picked up the book at a newsstand 12 years ago and read it.

“What he was saying is if youknow what you want, and you hang in there long enough and strong enough, you’ll get what you want. It is simply constructive thinking. I got from Dr. Peale’s book the endless possibilities that are available from positive thinking. I applied that to contests, and I won.

“The secret,” she said, “is always stressing the end result, knowing you have what it is you want. If I was vying for a prize, I visualized a check, right there in my hand.”5

We may comment that Mrs. Hadsell made a valid principle operationally effective, but obviously she added the force of a facile and innovative mind. The point of the matter is that creative attitudes can create wonders. That which we intensely image can and often does actualize in fact.

The Magic of Believing

In my opinion, one of the few greatest inspirational and motivational books ever written in the United States isThe Magic of Believing , by Claude Bristol. I knew Mr. Bristol personally and through the years was profoundly affected by the dynamic spirit of this man’s mind and writings. He truly believed in the spiritual principle “If thou canst believe, all things are possible to him that believeth.”6

Claude Bristol in his book deals with the immense powers of the mind when activated by strong belief freed of stultifying doubt. In compelling illustration after illustration he documents the magic of believing in the varied lives of the failures turned into successes who march triumphantly across the pages of his book. He, too, knew the astonishing power of the mind when committed to the realization of a specified goal. One of the techniques for realization which he often suggested is to take five 3″ by 5″ cards, and on one of them write succinctly but in explicit detail what you want, deeply want with all your mind and heart. Duplicate this on the other four cards. Then put one in your wallet or purse, another over your shaving or dressing table mirror, one over the kitchen sink, one on your car’s instrument panel and the fifth on your desk. Look intently at the card every day, meanwhile printing the mental image firmly in consciousness. Visualize your objective or goal, which is now in the process of being actualized. That this method works can be attested to by the thousands of grateful readers and practitioners ofThe Magic of Believing. This book is one of the great expositions of the positive principle.

Saw Himself as Great Editor

A highly successful friend of mine always credited the success he achieved as one of America’s greatest newspaper publishers to Orison Swett Marden, a much earlier but profoundly influential motivational writer. This friend and close associate for many years was the late Roger Ferger, publisher and editor of the CincinnatiEnquirer , one of the outstanding newspapers in the nation. Mr. Ferger was a notably strong and capable leader in community affairs and was greatly respected for his high order of intelligence.

One day as Mr. Ferger and I were returning to theEnquirer office after a luncheon together at the Queen City Club, of which he was president, we stopped in front of the newspaper building. I asked him, “Roger, tell me, just how did you become editor and publisher of the CincinnatiEnquirer? ”

He said, “Many years ago as a young boy I stood on this very spot and, looking into that window, saw a man sitting at a desk. He was the editor and publisher of this paper. Right then and there I had a vision of myself sitting in his place, bearing his title and carrying forward his work. I suddenly wanted to be editor and publisher. I visualized myself as in that position and from that moment forward worked diligently to attain that goal. I believed, I believed, I believed, and became a practitioner of the power of positive thinking which you have so long been advocating and teaching.”

He then took from his wallet a yellowed and some what tattered clipping from the writings of Orison Swett Marden, and standing on the sidewalk, traffic roaring by, he read it to me. I think I shall always remember the look of enthusiastic faith which was reflected on his countenance as he spoke words which had motivated him as a young boy and had continued to stir his personality forces into action throughout a notably successful life. And these are the dynamic words which started him and which helped him always to keep it going: “A man who is self-reliant, positive, optimistic, and undertakes his work with the assurance of success magnetizes his condition. He draws to himself the creative powers of the universe.”

I related this story in less detail some years ago when I wroteThe Power of Positive Thinking , and re-emphasize it here for the reason that in the thousands of letters received since publication of that book, many have referred gratefully to the activation of their own personality force by Mr. Ferger’s experience.

Maybe the objection will be made that this was an unusually gifted man, that he would have attained successful outcomes without recourse to such believing and reactivating principles. May I then give you, in concluding this chapter, the experience of another man mentioned in that same book whose story has been the spark that lifted countless others out of failure and set them on the road to making something extra good of their lives?

I reprint a letter received a few years ago from a man telling how the positive principle dramatically changed his father’s business experience, and his life in general. He wrote as follows:

My father was a traveling salesman. One time he sold furniture, another time hardware, sometimes it was leather goods. He changed his line every year.

I would hear him telling Mother that this was his last trip in stationery or in bed lamps or whatever he was selling at the moment. Next year everything would be different; we would be on Easy Street; he had a chance to go with a firm that had a product that sold itself. It was always the same. My father never had a product that sold. He was always tense, always afraid of himself, always whistling in the dark.

Then one day a fellow-salesman gave Father a copy of a little three-sentence prayer. He was told to repeat it just before calling on a customer. Father tried it and the results were almost miraculous. He sold 85 percent of all calls during the first week, and every week thereafter the results were wonderful. Some weeks the percentage ran as high as 95 percent, and Father had 16 weeks in which he sold every customer called on.

Father gave this prayer to several other salesmen, and in each case it brought astounding results. The prayer Father used is as follows:

“I believe I am always divinely guided.

I believe I will always take the right turn of the road.

I believe God will always make a way where

there is no way.”

A simple prayer, I grant you, but as a thought and action stimulator it is invested with rare power. Unconsciously this hitherto desultory salesman had employed the amazing resources of faith in God, the belief in guidance, and the power of visualization and affirmation. As a result his personality underwent dramatic change. The power within him, so long held in abeyance, surged forth in an incredible stream of effective action. He became literally a new man, remade and vital. His personality forces, so long dormant, were released into action, and not merely on a temporary basis. So great were the newly activated powers that they constantly replenished themselves. Hence, as Dr. Marais said at the opening of this chapter, “Inspiration and motivation are exactly like nutrition. You have to keep on taking it daily, in healthy doses. Otherwise depletion, fatigue, depression and lack of ambition and achievement will very soon manifest themselves.”

This salesman, by use of that simple but powerful affirmative and visualized spiritual principle, took in vitalized thought food and his entire life was changed. He thereafter possessed a new and vigorous power to keep it going.

And now here is the way personality forces are released into action:

	

Motivation is like nutrition. It must be taken daily and in healthy doses to keep it going.

	

There is much more power in personality than has ever been used; release it.

	

Life has an if at the center of the word and of our existence as well. Assume control of those variable and uncertain ifs.

	

Believe in and accept and affirm the powerful personality force inherent within you.

	

Practice the amazingly creative magic of believing.

	

“See” yourself, “image” yourself as what you want to be; then be just that.

	

Believe that the miracle of change is always possible—for you. Indeed, believe it is even now taking place.

	

Make a new and total commitment to the positive principle and master the skill of keeping it going.

OEBPS/page-template.xpgt

		

		
		

		

		
		

		

		
		

OEBPS/Images/img01_1-1.png

OEBPS/Images/img01_1-4.png

OEBPS/Images/img01_1-3.png
THE
POSITIVE
PRINCIPLE
TODAY

NORMAN VINCENT PEALE

OEBPS/Images/img01_1-vii.png

OEBPS/Images/img01_1-5.png

OEBPS/Images/img01_001.png

OEBPS/Images/MSRCover.jpg
THE
POSITIVE
PRINCIPLE
TODAY

NORMAN VINCENT PEALE

A FIRESIDE BOOK
Published by Simon & Schuster
New York London Toronto Sydney

