How to Become a Magician

 by Max Freedom Long

 Huna Research, Inc. / 1760 Anna Street / Cape Girardeau, MO 63701-4504 USA / 573-334-3478

 Introduction

 With the resurgence of interest in the unexplained phenomena,

whether called "Magic" or "New Age" or whatever, it is refreshing to

have the moderate and reasonable view of HUNA as a frame of

reference in examining not only the phenomena, but the entire structure

of man's make-up, and therefore the normal functioning of the psyche.

Max Freedom Long used the word "Magic" in the title of his first book

"Recovering the Ancient Magic" (1936), but he carefully defined the

word as he used it:

 All the efforts to bring about changes without the use of

 ordinary means known in general and to Science in its

 own field fall under the classification of MAGIC.

 Another definition is "the art of causing changes in consciousness at

will."

 It will be noted at once that no reference is made to forcing

"supernatural" beings to do one's will or otherwise invoking some

extra-personal "spirit" or "guide." In the older series of research reports,

published under the title "HRA Bulletins," Dr. Long presented a

summary of so-called magical practices in light of Huna concepts,

written in his inimitable style, with just a touch of humor combined with

some serious and very practical instructions. This article, subtitled "A

Complete 'Course' in One Lesson," was originally published December

1, 1954 in "HRA Bulletin" No. 110, pp. 3-7.

 How to Become a Magician

 TO LEARN TO BECOME A MAGICIAN you will need to learn to use

some of your native talents which you may not as yet have taken time to

develop. There are several of these talents. Men and women have

demonstrated them all about us. Hardly anyone lacks latent psychic

abilities which may be trained and made to work in the performance of

magical operations. Telepathy is so easy to develope that many use it

without training. Ability to sense the presence of the beloved "dead" is

very common, and many have excellent mediumistic powers which

could enable them to perform that part of healing magic which depends

largely on spirit aid.

 Step One

 DEVELOPING THE HYPNOTIC WILL. Begin at once to learn to use

hypnotism, Mesmerism, and the two in combination. To do this you will

begin at once to practice accumulating mana (life force) surcharges.

 When you can accumulate a very large surcharge, you can then

begin practicing to learn Mesmerism, which is causing the mana

surcharge to flow through your hands or along your line of vision into a

subject, carrying with it well-made mental pictures or thought-form

clusters (which you will have made in advance by the use of your "will").

If your mana, which is the vital force of the body, is sufficiently

accumulated and is discharged strongly into the subject, it will over-

power the basic self in him and force him to accept the mental pictures

as his own, then react to them. Healing magic is performed in this way.

 The subject can be made to relax, to sleep, and so on. If the shock

of mana is sufficient, and the thought-form cluster made with enough

power, it can break up and replace complexes in the basic self of the

subject. If there are spirits fastened to the subject, and if he has been

brought to turn over a new leaf so that he will refuse to respond to the

promptings of the spirits, they may be driven out of him and hypnotically

commanded to stay away, after first being broken away by the Mesmeric

shock of the mana you have projected.

 Be warned that if you project a surcharge and hurtful mental pictures

to or at a subject, and these fail to be accepted by his low self, or are

blocked from action by his High Self or by his spirit friends who may be

watching over him, the force and the mental picture will rebound, often

with greatly increased power, and lodge in your own basic self, making it

the victim. Use the evil eye or spell-casting methods at your peril. Also

be warned that all about you are witting and unwitting magicians who

may be consciously or unconsciously projecting mana and mental

images at you-- weak or strong, good or bad.

 Begin at once to practice becoming hurtless and helpful in your

every thought and deed. Learn to radiate good and helpful and loving

thoughts and do all you can to do good. In this way you will soon build a

permanent wall of radiation around you which will act as a great magnet,

of which you are the center. It will attract the good by its positive pole

and repel the bad. If you suspect that many bad thought-form clusters of

sickness, bad luck, etc. or many spirits of an evil nature, are already

bothering you from former projections against you by magicians, or

because you have been bad enough to attract to yourself equally bad

spirits, begin at once to use this affirmation frequently:

 "GOOD, GOOD, GOOD! I AM GOOD. I think only

 good and helpful thoughts. I do good and eject all

 hurtful deeds I try to find and throw our daily any

 thoughts of hate, anger, greed, jealousy, and the

 like. I now prove my unwavering determination to

 swing completely over to the side of GOOD, by

 DOING some good deed, no matter how small,

 before continuing my day's activities."

 THE ASPIRING MAGICIAN will do well to remember that most of his

or her daily tasks are performed to help others to some degree. If each

task is approached and blessed as a SERVICE or a good deed lovingly

done for others, the good will be true coin of the realm.

 Step Two

 STRENGTHEN YOUR WILL. This is a continuation of the step you

learned to take earlier. After you become proficient in the use of the

Mesmeric force or low mana, begin to strengthen your middle-self WILL,

or mana-mana. You must first take on a fair surcharge of low mana

because, without this being present in your body, the middle self

(conscious mind) cannot get enough of it to make up a batch of strong

will power. This power is developed by daily use of exercises of holding

your mind and full attention on something for as long as you are able.

Make a mental picture of the face of a loved one and hold it before your

minds eye without allowing the face to change in any way. When it

"slips" and begins to change or fade, rest a minute or two. Accumulate

a little more mana, and try again. Keep a watch by you and note how

long you can hold mental pictures. At first you may find a few seconds

your limit. When you have practiced daily for several years, you will be

able to hold the basic self to the task as long as five minutes, and will by

then have developed will power strong enough to create, by a few

minutes of this concentrated attention on a mental picture, POWERFUL

THOUGHT-FORM CLUSTERS which can be projected by the

Mesmeric method described in Step One.

 If you wish to know whether you have a strong will now, test with the

Biometer (Note: this refers to the scale used for psychometric analysis

readings described in Max Freedom Long's book "Psychometric

Analysis," and the accompanying scale for measuring vital force.) Tests

made at intervals will show whether your practice is getting results. Be

warned that if you develop your hypnotic or middle-self will without at the

same time developing the ability to become GOOD and BETTER day by

da, you will soon have a very unbalanced biometric pattern and it will

begin to cause you much more breakdown and trouble.

 Some imitation magicians- those not having been trained thoroughly

in Huna- use their hypnotism openly. Beware of these unless you have

obtained their signature, written with their own pen and with ink, and

have tested it on the Biometer to learn whether they are "black" or

"white" magicians. The black will show a perfect will-pattern but almost

no personality circle, or, if a circle shows, it will be counter-clockwise

and usually far from round.

 In your own work as a budding magician, avoid the use of hypnotic

suggestion as something apart from the Mesmeric element. Use

Mesmerism as in Step One, with the hypnotic will simply as an adjunct to

aid in creating the very strong mental picture of the GOOD condition

which you wish to implant powerfully in the basic self of those whom you

help and heal. NEVER ADMIT THAT YOU ARE A MAGICIAN, just say

that you have a natural gift for healing and will be happy to try to use it

if the one needing help will turn over a new leaf, etc.

 Helping others to turn over a new leaf and to become ready to be

healed is the GOOD DEED at its best. Remember this always.

 TELEPATHIC OR PROJECTED MAGICAL HEALING is an important

part of this work. Contact must be established with the ones to be

helped. A hand-shake will string an aka thread between you which will

make it possible for your basic self to make contact at any time. Or the

basic self can follow the aka thread that is fastened to a signature

written in ink. This contact is telepathic in its nature, and you can send

with Mesmeric force a mental picture of healing which has been

constructed through the use of your WILL. Practice will enable you to

become more and more powerful as you go along. Also, results build up

slowly if the magical treatment is repeated over and over.

 Step Three

 RUBBING ALADDIN'S LAMP. No magician should be without a

good Aladdin's Lamp. Go to a junk shop at once and buy one. Take it

home and accumulate as large a surcharge of mana as you can. Then

build up your will to a high point of concentration and create a mental

picture of what you wish to have the Genie of the Lamp do for you

when you rub the Lamp and he appears to do your bidding. Millions of

people in the past twenty centuries may have rubbed a Lamp without

getting the slightest response. Their trouble has been that they did not

know that the "oil" needed to fill this type of Lamp is not oil at all, but

is a large surcharge of mana. So build up your surcharge, make your

mental image, and then rub your Lamp. If you don't have a Lamp,

remember that it is only a symbol-- the symbol of LIGHT. Just think of a

genie who embodies all the goodness and so all the LIGHT you can

imagine. Then rub something! Rub your hands together and affirm:

 "I am now calling to the Spirit of Light who

 remains ever aware of me and ever ready

 to come to me at my request when I fill myself

 full of the mana which is the force or oil which

 enables the Lamp of the Light to become lighted

 and cast its rays down to enlighten me on this

 darkened level of being. I affirm with full faith that

 I now believe that my call has been heard and

 that the Spirit of Light above me has come and

 stands ready to receive the oil to be used for

 helping and guiding and illuminating me and those

 whom I will help. I now send flowing upward along

 the connecting shadowy cord a strong flow of mana.

 With it I send my carefully and powerfully constuct-

 ed mental picture of the condition which I ask be

 brought about."

 Many aspiring students have given up at this point because they

could not see the Spirit of Light. This is greatly to be regretted, for the

Spirit is always there and will always accept the oil and begin shedding

helpful light. A daily replenishing of the Light which stands before the

altar of your Innermost Being may be needed if the request you make

demands much magical work. All experienced magicians know that the

instant and complete performance of a task by a Spirit of the Lamp is

possible only at rare intervals. They are content to work for many days

to get the full task completed.

 BE WARNED at this point that if you attempt to use the magic of the

Lamp without first purifying yourself with many lustrations and

fumigations, drawings of signs and magical circles about you, there will

be grave danger that you will evoke the spirit of a dead person-- a spirit

just as uncleansed and tainted with evil as you may happen to be. If you

are greedy and plan selfish gain, the spirit may be equally so and may

take your surcharge of mana and turn to bite the hand that feeds it.

Keep in mind the fact that all fumigations, incense burnings, washings,

and rituals of cleansing are, just like the "oil" and the "Lamp," merely

symbolic. These things, when read about by a magician in a book of

instructions tell him that a cleansing of his thoughts and heart is

indicated. Go back to Step One and check what was revealed to you

concerning GOOD.

 Down the centuries magicians have written out their knowledge in

the form of "evocations" and "incantations," also "invocations."

Invariably they have veiled the inner meanings. For this reason the

student must take care not to be caught in the foolish trap in which so

many have been caught. In the semi-secret orders in Europe and

America even today, they are drawing magic circles, performing strange

physical rites, making fumigations, compounding absurd mixtures of

frog's eyes and the leaves of plants gathered in a cemetery on the night

of the full moon, and so on. Rare books containing rituals and formulae

bring hundred of dollars, and men and women gather to study and to try

to use them, always ending with nothing accomplished.

 If the student has seen such books, and there are many of them,

dating from the times of early Egypt on, be warned that the long

repetition of invocations with the exact pronunciation of Names of

Power are quite useless to the uninitiated. The magicians of all ages

have piled one absurdity upon another in their writings, all for the

purpose of causing the greedy outsider to waste his time, if he is that

foolish, trying to perform rites which cannot be performed, and to learn to

pronounce unpronounceable "names" without number. The famous

"Seventy-two Names of God" are part of this blind. So are the endless

names given to supposed gods and demons and spirits, good or bad.

LOOK BEHIND THIS VEIL OF SECRECY FOR THE THREE

ELEMENTS WHICH ARE SYMBOLIZED IN ALL TRUE MAGIC! Watch

for the veiled mention of the three selves and their three mana forces.

Watch for the inner cleansing rather than the outer. You can call a spirit,

be it bright and good and helpful, or bad and strong and dangerous,

provided you have made a contact with it and so have established an

aka thread along which you can send a telepathic call-- a flow of mana

with the picture of its hearing and coming to you. But just to know the

name of a spirit and to speak it is a waste of time. There may be a

thousand spirits bearing that same name, and besides, with no contact

already made, your call will be empty. Be warned, however, that if some

spirit happens to be near, be it good or bad, it may hear and accept the

call, taking all you have to offer, if it is bad, and perhaps in the end

taking your body away from you. Evil spirits may remain bound to the

earth for centuries, and may become most wise in the matter of doing

evil for and against the living magician who is even a fraction as evil.

 You have read of "sympathetic magic" in which like produces like-- a

sprinkling of water causing a rain, and the pouring out of an oblation of

wine to the gods bringing about an outpouring of good things to you in

return. This is also a blind to veil away the ignorant. Like brings like

only when a powerfully constructed mental picture is presented with

much mana to the Spirit of Light so that on this likeness the Spirit may

construct for you a reality. The old fertility rites supposed to bring

increase in crops and flocks were of use only if they served to picture

the desired things and to furnish through emotion some mana to

empower the gods.

 Step Four

 AMULETS, WALLS OF PROTECTION, ETC. Having you that all

drawing of magic or ritual circles, pentagrams, and such things belongs

to the outer or symbolic side of magic, it needs to be said that a few

physical things can be used by the magician as points around which to

build mental pictures or images with a mixture of aka substance,

thought-forms and mana.

 TO MAKE A RABBIT'S FOOT EFFECTIVE, for instance, it is not

enough to preserve such a foot and carry it on your person. The foot

must be gazed upon and concentrated upon a few minutes each day

for a number of days, and the student must picture the foot as a center

about which he is building layers, day after day, of that plaster made of

thought, mana and aka substance. As all mental pictures are made of

these three ingredients, and as a mental picture is as enduring as any

strong memory (which is, in actuality, constructed of these three

elements), the picture of a radiating center of GOOD surrounding the

foot of the rabbit soon becomes a very real thing. But the foot must be

encased in thoughts of GOOD FOR ALL, not just for its owner, or it will

be valueless. THIS IS A SECRET WHICH FEW KNOW. To become a

center which will attract good and ward off evil, the foot must be used in

connection with the bringing of good to others as well as to the owner,

and it must be used when possible to ward off or remove evil in the

same way.

 ANY OBJECT, LUCKY PIECE, OR AMULET may be treated in the

same way. Shrines are centers into which GOOD has been poured in

this way by a saint or magician and made strong and enduring to radiate

back to the worshiper all the good he radiates to it in worship. Such a

center may be filled daily with fresh mana, and the good spirits may be

invited to come to it daily to obtain enough mana to give them power to

perform good deeds on the mental and physical levels. Like birds

coming to refresh themselves in the bird bath in your garden, and then

going to clear out hurtful insects, so the good spirits will soon begin to

come, taking the water of mana and looking to see what requests you

have left with the mana for them to fulfill. Your requests are mental

pictures of things you desire the spirit friends to bring about if they can.

Pour a mana surcharge into your magic center, along with the mental

pictures of good conditions desired for yourself and friends. The spirits

will soon be coming daily to take the mana and to assist. But try not to

disappoint them by forgetting to leave mana and good requests for them

daily, otherwise they will soon scatter and go elsewhere. Just as a

center of good can be made in this way, a center of bad may be

established if one is not careful. The student who makes a rabbit's foot

center with the desire to get more than he gives, is guilty of breaking the

first rule of magic-- that of being greedy and hurtful to the extent that he

wishes to take things from others so that he may enjoy benefits. Keep

cleansed yourself. Keep your center clear of all things not fully GOOD

for everyone. You cannot steal and hold good things for long. Payment

must eventually be made. On the other hand, one can buy almost any

good thing with the coin of good thoughts accompanied by good deeds.

 A "wall of protection" can be built around yourself or a loved one in

the same way with the help of the Spirit of the Light. Put only good into

the wall and it will allow only good to pass in and out through it... And so

ends the lesson. Here is MAGIC for you... for the taking.

 --Max Freedom Long

 Huna Research, Inc. / 1760 Anna Street / Cape Girardeau, MO 63701 USA / 573-334-3478

 Back to Home Page

 Huna Research, Inc. / 1760 Anna Street / Cape Girardeau, MO 63701-4504 USA / 573-334-3478

 The Huna Fellowship was founded by Max Freedom Long in 1945.

 Huna (tm) is an internationally registered trademark of Huna

Research, Inc., the organization which coordinates the teaching,

research, and practice of this ancient system recovered during over fifty

years of research by Max Freedom Long (1890-1971) from the ancient

traditions of Hawaii.

 The Huna Way of Life contains elements of philosophy, psychology,

and religion, offering practical, easy-to-learn methods of personal goal

attainment and spiritual growth.

 This not-for-profit organization is supported entirely by annual dues

(US$25 per year) and other donations, all of which are tax-exempt under

Section 501(c)(3) of IRS Code.

 Huna is a gift. The President, the members of the Board of Directors,

and Seminar/Workshop teachers WORK ON A VOLUNTARY BASIS

ONLY. All revenue generated from donations, courses, goes to the

support of HUNA. Your financial support is earnestly solicited and

greatly appreciated.

 Huna Research has only one salaried employee to carry out general

office duties.

 Huna does NOT demand that you give up any belief or religious

affiliation that is consistent with your own personal experience. Member-

ship is open to any interested person. Aloha nui loa.

