

 Huna Psychology: An Introduction

 Huna (tm) is not an "occult" system-- that is, hidden from all but a few

"favored" adherents or "initiates." It is based on knowledge of human

psychology and of how the various parts of the human personality

function. When you learn how the psyche works, you will be able to see

how it functions properly and with the greatest effectiveness. Huna em-

phasizes normal living in every way and makes everyday life more

liveble. In times of stress, Huna offers effective relief in any situation. As

Max Freedom Long put it, "If you are not using Huna, you are working

too hard!"

 Basic Concepts

 The basic tenets of Huna can be summarized in these words, "NO

HURT: NO SIN," that is, the Huna concept of "sin" is doing something

hurtful. "SERVE TO DESERVE," that is, be of help and service to

others in order to feel worthy of good things in your life. A more concise

statement is the Huna motto: The Hurtless and Helpful Life.

 Huna Will Work for Everyone

 Potentially, Huna principles will work for everyone. When the desired

results are not obtained, Huna psychology reveals the causes of the

failure. The best place to start learning the basics of Huna psychology is

the correspondence course, written by Dr. Wingo entitled "Letters on

Huna: A Course in the Fundamentals of Huna Psychology." It is an ex-

cellent basic text that will give you a clear statement of what Huna is

and how to use it. A good, quick, and thorough introduction is "Huna:

The Ancient Religion of Positive Thinking," by William Glover.

 For further study, the works of Max Freedom Long are recom-

mended. "The Secret Science at Work" (1953) reviews the account of

the discovery of the ancient coded secrets of the kahuna and gives

suggestions for the use of Huna principles. "The Secret Science Behind

Miracles" (1948) presents a more detailed account of the search and

the method of discovery. An excellent review and source of daily inspira-

tion is "Growing Into Light" (1955). Two technical manuals on special

aspects of the research are "Self-Suggestion and the New Huna

Theory of Mesmerism and Hypnosis" (1958) and "Psychometric

Analysis" (1959). The masterpiece of comparative religion, "The Huna

Code in Religions," was published in 1965.

 Is "Psychic" Ability Necessary?

 It is not necessary to have "psychic" ability in order to use Huna.

Such ability is natural to everyone and is developed to a greater extent

by some, while in others such qualities are latent, or unrecognized,

although used naturally. Because the principles of Huna psychology in-

volve the study of universal laws and basic concepts, most people find

that the intuition becomes stronger and "psychic" or "spiritual" aware-

ness begins to develop. This awareness is the by-product of profound

study in any area, whether astrology or physics, art or Tarot, biochemist-

ry or any of the systems of psychology, including Huna.

 You are More than a Body

 Because you are conscious of your own existence, you realize that

you are alive and that a process of thinking is taking place. You are

aware of your body and its various functions, both voluntary and in vol-

untary. The part of you that is all of these things-- the real you, so to

speak-- enables you to be conscious of the fact that you exist as a spirit-

ual or psychic "person" in addition to the body in which you seem to

live. It is natural, therefor, to speak of YOU and YOUR BODY as two

parts, whether they are actually separate or not.

 Conscious and Subconscious Minds

 At times a person speaks of "having a little talk with himself" in order

to make up his mind about a decision or to work up courage for some-

thing very difficult or frightening. "I told myself there was nothing to worry

about," we might say. Or, in trying to make a decision, we have a little

conversation "with ourselves" and mentally list the pros and cons of the

alternatives. It is as if one part of us argues for one side, while a second

part comes up with arguments for the other!

 Whether we consider that there are really two of us inside our minds,

or two functions of one mind, at least it seems for the moment that two

separate minds exist. At the time the function of the mind is dual and not

single. Since most psychological systems recognize a subconscious part

of the mind, it is natural to state that there are two minds or psychic

entities. For the purpose of discussing the psyche, we may speak of two

minds or two selves: the conscious-mind self and the subconscious-

mind self.

 It is the conscious mind which the kahuna called "uhane," or the

middle self, the part of man that is conscious of his own existence and

has the ability to reason. The subconscious mind was "unihipili," or the

basic self. Max used the term "low self". This is the one we "have a talk

with." The term "low" has no reference to rank or importance, but only

to the fact that it is "below" the level of consciousness (thus the term

sub-consious) and has its bodily center in the solar plexus, below the

consciousness centered in the head. Remember that the function of this

part of you is very important and the low or basic self has a very large

part to play in your life.

 There is Yet a Third Part of Man

 The third part is the High Self-- called by the kahuna the name "Au-

makua." This is sometimes called the "superconscious," but writers un-

familiar with Huna psychology may use that word to designate the sub-

conscious. The High Self is the "older, utterly trustworthy, parental

spirit." The High Self may, in religious terms, be called a sort of guardian

angel who helps us when requested to do so, but does not necessarily

interfere unless asked to help. However the concept of "God" or deity

was considered to be above the level of High Self, which is an integral

part of the human personality. It is our divine connection with God. It is

the High Self, using whatever higher resources which may be required,

that brings all desired conditions into reality.

 The Triangle of Trinity

 The symbol of the triangle suggests that once all three selves are

working together with perfect union and harmony, we have perfect com-

munication among the three selves. Even though we often speak of

separate functions of the individual three selves, remember that they

must always work together to function effectively. When we refer to an

individual self, we must always include the others in proper relation to

that part. It is at this stage of harmony that there is "direct" contact from

the middle self to the High Self, because all three are a harmonious

three-self team. This is the perfect or whole person.

 All three selves have their proper part to play in the life of each of us,

and they must work together to accomplish whatever is desired,

whether solving a problem in the present, or trying to work for a better

future. When the three selves work harmoniously together, things can

happen that may appear to be "miracles." But when you know the

proper and normal functions of the three selves and how they work to-

gether, the miracles will seem to be in no way "supernatural."

 The ideal to which we aspire is to become a complete person, with

all parts united. As Max Freedom Long expressed it: "Our task as middle

selves is primarily that of learning to work consciously and properly with

both the low [basic] self and the High Self."

 "Aka" or Shadowy Bodies

 There is an original blueprint or pattern, printed on transparent

material, which fits each of the three selves in every detail. Compare this

with the transparent overlays used in encyclopedias to show the various

skeletal, muscular, or nervous systems of the physical body. The

kahuna of ancient Hawaii talked of the three selves of man, with their

exact duplicates, which they referred to as aka-bodies. This aka-

substance formed a sort of invisible pattern or "aura" around each of

the three selves, keeping the blueprint intact, but capable of changing

shapes temporarily to form a connecting thread between the basic self,

the middle self, and the High Self.

 Since aka has a sticky quality and stretches without breaking, when

contact is made between two persons, a long, sticky thread is drawn

out between the two, like a silver spider-web, and the connection be-

tween them remains. Further contacts add other aka-threads and these

are braided together into an aka-cord, resulting in strong rapport be-

tween the two persons. Such an aka-cord must be kept strongly braided

between the basic self and the middle self, and between the basic self

and the High Self, in order for the three to work harmoniously together.

 Mana, or Vital Force

 The kahuna recognized the magnetic and the opposite, repelling

nature of vital force, or "mana," but unfortunately left no detailed ex-

position on the subject. They knew the force as a thing which had to do

with all thought processes and bodily activities. The life force was the

essence of life itself. The kahuna symbol for this life-force was water.

Water flows and so does vital force. Water fills things. So does the vital

force. Water may leak away and so may vital force. All thinking involves

an electrical-like activity of Mana. The word "mana-o" means "think-

ing," the "o" added to show that the process is one of using Mana to

produce thought. As each thought is formed it is given its aka body and

is fastened by a thread of the same substance to thoughts which came

before it ("association of ideas" in terms of modern psychology).

 Mana is taken from the food and air by the basic self and is stored in

its aka-body, but it is shared with the middle self and with the High Self.

The Mana, when used as the life-force of the middle self is changed in

some subtle way. The kahuna of old symbolized this as a dividing of the

basic Mana into two kinds, and called it Mana-Mana, indicating that it

was doubled in power, so that it could be used by the middle self to

direct the inner or basic self. This is the force we know vaguely in

modern psychology as "the will." It is also the force which should at all

times be strong enough to make the inner self carry out every sug-

gestion. It is seldom used in its full strength, and so the basic self gets

out of hand or flits from one activity to another, without carrying out any

suggestion or command fully.

 Accumulating a Surcharge of Mana

 We know that taking a slow, deep breath will give us an extra

amount of energy. We can use certain techniques combined with

specific mental images to accumulate a surcharge-- an extra large and

powerful charge-- of vital force any time we need it. This assumes that

we are in reasonably good health and are not weakened by physical or

emotional trauma. We can use these surcharges of Mana in several

very valuable ways, particularly in healing ourselves and others, and in

making a Prayer-Action that will have real power.

 An Action of the Mind

 The kahuna believed that by an action of the mind a person adds to

the amount of Mana created from food and air. The extraction process

is quickened. This theory is supported by our physiologists, who have

found that when we digest food it is not all used at once, but is changed

to blood sugar, or glycogen, and oxidized with oxygen from the air we

breath to give us such amounts of force and energy as we may need for

the work we happen to do. The basic self, who tends to all such

matters, can at any time begin to take in more air and cause more blood

sugar to be burned to create more of that strange chemically-manufac-

tured force we call Mana. The basic self learns to do this easily in most

cases. By combining the Mana from food and air with additional Mana

from unlimited cosmic sources, we can always have the power we need

to accomplish whatever we truly and justly desire.

 The accumulation of a surcharge of vital force is accomplished

simply by explaining to the basic self within just what it is to do and then

 asking it to do it. To help the basic self, we can start breathing more

deeply, add the thought of accumulating a large surcharge of Mana,

and the process begins.

 The Mana Rises Like a Fountain

 The kahuna used the symbol of water for Mana. When he wished to

accumulate a surcharge, be breathed deeply and visualized Mana rising

like water rising in a fountain, higher and higher until it overflowed. The

body is pictured as the fountain and the water is the Mana. Another

image that can be used is filling a sphere with light and mentally seeing

your entire body surrounded by this sphere and fully illuminated.

 An Exercise

 Exercise or any form of physical exertion always starts the basic self

manufacturing more Mana, otherwise we would use up what we have in

a few minutes and would begin to feel faint. Athletes know that they can

go only so far on their first wind, which is the charge of Mana they

happen to have in their body and aka-body at the start. Then in a short

time they get a fresh supply of energy (the second wind) and can then

keep going steadily and at top speed. It is important to use the sur-

charge, over and above the basic physical energy required to maintain

health and daily activity, in working toward a specific goal, such as

healing or solving a social problem.

 Or a Mental Attitude

 Instead of exercising, we can assume the mental attitude of one get-

ting set to run a race. We hold the picture in mind of getting ready to

run, we breathe more rapidly and tense up the muscles a little. The

basic self will begin to create the desired vital force.

 A Sense of Well-being

 Persons with a low normal charge-level of viral force have found that

they can sense the additional surge of Mana after taking on an extra

supply. It adds to the sense of well-being, of physical strength and en-

durance, of will and determination, and it sharpens the mind, makes

memorization faster and easier, and the senses more acute. This can

easily be tested by checking the clearer vision or sharper memory after a

surcharge of vital force.

 Mana and Miracles

 The point that is most important when considering Mana or vital force

is that when you have learned to accumulate a surcharge, it is possible

to use it, with the help of the High Self, to perform "miracles," which

range all the way from slow and simple healing to miraculous changes in

bodily tissue and even the fabric of the future.

 The High Self contacts us of its own accord in our sleep, making use

of the connecting aka-cord. Our thoughts of the day, with our plans,

hopes, fears, loves, and hates, are examined, taken as duplicate

thought-forms, and at the same time vital force is taken. This vital force

is stepped up to the high "voltage" and is used by the High Self to con-

struct a shadowy body which will materialize as part of our future. Such

though-forms were described by the kahuna as "seeds" and were

symbolized as seeds, which were vitalized by the High Self and grew

into actualities of the future.

 Let the Rain of Blessings Fall

 The High Self not only takes from us the vital force it needs, but

returns a compensating force to us. This is vital to our health and well-

being. This return can be pictured as a shower of Mana falling from the

up-welled fountain, as a gentle mist, a "rain of blessings." Thus the

three-fold communication symbolized by the triangle is complete. After

consciously contacting the High Self for the purpose of sending a gift

of Mana and also presenting a "prayer-picture," the kahuna ended his

prayer with these words: " The prayer takes its flight. Let the rain of

blessings fall."

 Daily contact and guidance in all of our lives may be had from the

High Self as our Divine Connection-- but only if requested. All the more

reason to discover for yourself the basic concepts of Huna and how

they may be put to practical use in your own life-- the three selves and

their functions as a unified team and the importance of understanding

how Mana, the life force, can be increased and utilized to bring about a

better life now and for the future.

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

