

108 Wisdom Principles

Two Worlds by Belinda Paton

TWO WORLDS
WISDOM SCHOOL

Origin of the 108 Wisdom Principles

The 108 Wisdom Principles have their origin in the perennial wisdom—the collective wisdom of humankind since the beginning of life. This wisdom has come down through the ages in various religions, traditions, and schools of philosophy.

The perennial wisdom studies what is. It seeks to understand the structure and operation of the cosmos. It is interested in discovering and applying spiritual laws and principles in our material dimension.

Some of the 108 Wisdom Principles are stated as laws—if A then B—and some are stated as principles of relationship. Both contribute to a better understanding of That Which Is.

Mastering the 108 wisdom principles helps you master your destiny. By working with the universe rather than against it, you can manifest your intentions, create your preferred reality, and invent your future.

Nobody owns the 108 Wisdom Principles we have distilled for the Two Worlds Wisdom School—they belong to all of us and none of us. Because of this, we retain our right to use them and freely share them via a Creative Commons Deed.

The Law of Consciousness

Consciousness is the lowest common denominator of the universe.

The Law of Purpose

Everything in existence has an evolutionary course and reason for being.

The Law of Essence

A thing is what it is regardless of what anyone thinks about it.

The Law of Energy

Below the line of creation, everything reduces to energy.

The Law of Service

You grow only through serving others.

The Law of Love

Love unifies.

The Law of Harm

What you harm, you must heal.

The Law of Giving

To give you must receive—to receive you must give.

The Law of Desire

You become like what you desire.

The Law of Action

Your intentions are effective only when you act on them.

The Law of Delegation

Source delegates to the maximum feasible extent.

The Law of Gratitude

Gratitude increases your capacity to receive.

The Law of Action

Your intentions are effective only when you act on them.

The Law of Fear

Fear separates.

The Law of Judgment

As you judge, so will you be judged.

The Law of Contagion

Two things once in contact remain in contact, even when separated.

The Law of Transience

In the lower dimensions, all things disintegrate.

The Law of Sharing

When you share with another, both of you have more.

The Law of Grace

The descent of grace mitigates negative karma.

The Law of Repetition

Lessons not learned repeat with increasing consequences.

The Law of Forgiveness

What you do not forgive holds you in bondage.

The Law of Radiation

Everything radiates its nature.

The Law of Positive Attraction

Like attracts like.

The Law of Negative Attraction

Like attracts unlike in order to attain equilibrium.

The Law of Synchronicity

Events that appear coincidental may be connected acausally.

The Law of Perfection

From an evolutionary perspective, everything is perfect just as it is.

The Law of Non-Interference

You have no right to interfere with the free choice of other people operating within their domain of sovereignty.

The Law of Resonance

Systems sharing like properties affect each other.

The Law of Increase

Whatever you focus your attention on, increases.

The Law of Accountability

The more you have, the greater your accountability.

The Law of Attachment

All attachments draw energy from you.

The Law of Speech

What you talk about, comes about.

The Law of Intention

Intention organizes the energy required for manifestation.

The Law of Interstice

Some potentials are realized only in the in-between spaces.

The Law of Identification

When you identify closely with anything, you assume its qualities.

The Law of Group Good

What you do should always be for the greater group good.

The Law of Detachment

When you release attachment to outcomes, you open the full field of possibility.

The Law of Soul Choice

The soul chooses its learning experiences.

The Law of Healing

Higher-order energies can repattern disorganized lower-order energies.

The Law of Proximity

You become like those things you are around.

The Law of Radiation

Everything radiates its nature.

The Law of Patterns

A higher dimensional mind perceives in patterns.

The Law of Polarity

Opposite poles are complementary and contained in one another.

The Law of Perception

You perceive according to the number and sensitivity of your senses.

The Law of Imputed Knowledge

Higher powers bestow upon you only the knowledge you can handle.

The Law of Thought

You are what you think.

The Law of Ascension

As your soul frequency increases, you ascend into higher dimensions.

The Law of Release

You are bound to that which you refuse to release.

The Law of Acceptance

What you do not fully accept, you cannot change.

The Law of Surrender

To attain all, you must surrender all.

The Law of Mystery

High creation is a natural consequence of dancing with mystery.

The Law of Healing

Higher-order energies can repattern disorganized lower-order energies.

The Law of Divine Flow

When your spiritual, mental, emotional, and physical bodies are in alignment, you experience divine flow.

The Law of Balance

Each thought, feeling, and action impacts the universe, generates karma, and requires a balance factor to be supplied by the initiator.

The Law of Peace

Peace comes from within and is not dependent upon external circumstances.

The Law of Sacrifice

You must sacrifice anything that separates you from Source.

The Law of One

Everything is part of everything else.

The Law of Karma

Every cause generates a set of related effects.

The Law of Cycles

Everything in creation rises and falls, manifests and demanifests, expresses and withdraws.

The Law of As Above, So Below

The universe is reflective—what exists in one dimension has a correspondence in every dimension.

The Law of Synthesis

Opposites can be reconciled at a higher level of abstraction.

The Law of Akasha

Akasha is the universal substance upon which consciousness acts.

The Law of Symbols

Symbolism is the language of higher dimensions.

The Law of Vicarious Atonement

You can volunteer to take upon yourself another person's karma.

The Law of Inner Knowing

All things you seek to know are already within you.

The Law of Abundance

Sufficient resources exist to accomplish anything you want to do.

The Law of Magic

A change in consciousness creates a corresponding change in the world.

The Law of Words of Power

Certain words sounded with awareness set specific energies in motion.

The Law of Manifestation

All things can be evoked from the Void.

The Law of Dynamic Balance

Every aspect of a working system must be in dynamic balance with every other aspect.

The Law of Request

Help is always available.

The Law of Potentiality

All potentials in the Void seek expression.

The Law of Continuity of Consciousness

With sufficient soul maturation, there is continuity of consciousness.

The Law of Transmutation

You can change one thing into another.

The Law of Names

Naming a thing allows you to exercise control over it.

The Law of As Above, So Below

The universe is reflective—what exists in one dimension has a correspondence in every dimension.

The Law of Connectivity

Everything is connected to everything.

The Law of Expanded Context

In a large enough context, everything makes sense.

The Law of Limited Expression

Everything is a limited expression of a much larger version of itself.

The Law of Happiness

Happiness is doing who you are.

The Law of Divine Oneness

With sufficient development, Source dwells in us, and we dwell in Source.

The Law of Personal Universes

You live in your own unique world—only shared to some extent, if at all, by others.

The Law of Initiation

All spiritual progression depends on an initiation demonstrating competence.

The Law of Solar Light

Higher will and universal love permit you to condense and radiate Solar light.

The Law of Least Resistance

Unless overshadowed by a greater force, matter follows the course of least resistance.

The Law of Permanence

A thing is permanent when it remains intact without a vessel to hold it.

The Law of Now

All that exists is now.

The Law of Sound

Everything in existence has a sound.

The Law of Vibration

Everything has a unique energy signature.

The Law of Harmony

If you are in alignment with That Which Is, the universe assists you.

The Law of Compassion

Compassion opens a path to the other.

The Law of Teaching

As you teach, you are taught.

The Law of Mercy

Be merciful to others and mercy will be granted to you.

The Law of Knowledge

Knowledge gives you the ability to control your life.

The Law of Good Will

You increase the reservoir of good will in the world by leaving every situation better than you find it.

The Law of Group Action

Several people working together coherently are more effective than the same number of people working separately.

The Law of Surrender

To attain all, you must surrender all.

The Law of Infinite Extension

An inquiry is never exhausted—there is always more to learn.

The Law of Analogy

Sometimes a thing may best be understood in terms of its similarity to other things you already understand.

The Law of Learning

Some learning is punctuated and happens only after sufficient effort.

The Law of Expanded Consciousness

As your consciousness expands, you move into a less restrictive relationship to time and space.

The Law of Decree

With sufficient soul advancement, the universe is obedient to your commands.

The Law of Non-Completion

There is never a point of completion—creation has an infinite capacity to continue unfolding.

The Law of Mentalism

A change of worldview changes the world viewed.

The Law of Free Will

Individual will must express within the bounds of Divine will.

The Law of Discipline

Discipline brings greater freedom.

The Law of Pragmatism

If it works for you it is true—at least to some extent.

The Law of Identity

You never lose your identity—even when you achieve Oneness.

The Law of Records

Everything in creation leaves its imprint—nothing is ever lost.

The Law of Paradox

A thing and its opposite may both be true.

The Law of Symmetry

Everything in creation moves toward greater symmetry.

The Law of Reciprocity

That which you seek, seeks you in return.

The Law of Change

A change in any one thing changes everything.

www.twoworldswisdom.org

TWO WORLDS
WISDOM SCHOOL