[image: image1.jpg]et A R

THE ART OF INTEGRATION

a companion to THE presence PROCESS
MICHAEL BROWN

Dedicated to:

SARAH DARDEN PRALL

For taking my hand

When I needed to be held,
And letting me go

When I chose to be free.

This is what love is.

Thank you.

CONTENTS

4INTRODUCTION

8CHAPTER 1: THE FUN OF PHONETICS

11CHAPTER 2: TELLING OURSELVES FIRST

13CHAPTER 3: HUMILITY AND RESPONSIBILITY

16CHAPTER 4: TAKE CARE OF THE LIVING

18CHAPTER 5: THE JOY HAPPINESS FACTOR

20CHAPTER 6: THE MECHANICS OF FAITH

24CHAPTER 7: THE RESISTANCE MOVEMENT

28CHAPTER 8: THE NATURE OF LIBERATION

33CHAPTER 9: THE TEACHINGS OF PEYOTE

36CHAPTER 10: DO AND BE NOTHING TO BECOME USEFUL

39CHAPTER 11: EMOTIONAL VAMPIRES

44CHAPTER 12: THE TECHNOLOGY OF PRAYER

49CHAPTER 13: WHEN EVERYTHING IS OUR MEDICINE

54CHAPTER 14: MY NEW AGREEMENT

61CHAPTER 15: COUNTING ON MYSELF

64CHAPTER 16: BODY TALK

71CHAPTER 17: THE LANGUAGE OF OUR ELDERS

78CHAPTER 18: DREAMING WIDE AWAKE

85CHAPTER 19: TAKING AND HOLDING A PICTURE

88CHAPTER 20: THE EGG IN THE NEST


INTRODUCTION

When we take any two

And see them as one

We take what was untrue

And see it undone.

In 1992 the entire course of my life changed when I met Sarah Darden Prall. At that time I was editor of a South African music magazine called FLIPSIDE and enjoying my carefree life as a journalist in the South African Music Industry. From the moment I met Sarah I knew that everything was going to change because in 1980 a woman called Jean Holland had foretold our meeting. Jean had described Sarah to me in great detail and exactly how our meeting would take place: at my front door. She had also foretold how Sarah would take my hand and lead me to where I would remember my life’s quest.

In 1993, just four months after our destined meeting took place, I let go of my entire life in South Africa and boarded a plane to San Francisco where Sarah had returned to complete her studies in photojournalism at UCLA. I simply followed my heart. From that moment I gently entered into a new life experience full of self-exploration. The doorway into this new experience was also pushed ajar by my intention to heal myself of an acutely painful ailment called Horton’s Syndrome that had been part of my life since 1987.

Over the next nine years I began exploring the art of healing and along the way began gradually unearthing my life’s quest. I studied Swedish Massage, Reiki, Polarity and various other healing modalities. I was also trained in Breathwork and became a facilitator and trainer myself, exploring this practice and applying it to the task of regaining personal presence. I also entered the Shamanic world of The Native American and Huichol Indian cultures through Sweat Lodges, ceremonies and the Native American Peyote Church in which I was trained as a Fire Chief.

In the process Sarah and I were married and after seven years we separated and finally divorced. Sarah stayed by my side while I built a new foundation within myself and then when I had to fly beyond the borders of our relationship, she set me free. This occurred exactly as Jean Holland had foretold it.

In 2002, while I was staying in coastal town called Sayulita in Mexico, I had a powerful integrative experience that enabled me to see clearly why I had made this journey beyond the borders of South Africa. It had not been about me after all; it had been a preparation to live a life of service. Soon after that insight I made my way home. When I stepped back onto South African soil I did so with different eyes in my head and very different intentions in my heart. The first task I undertook was to write down all that I had learnt during my personal odyssey knowing that at some point it would be of use to others who would not be able to experience such a profound journey. This accumulation of information became THE ART OF INTEGRATION. My next task was to begin exploring and sharing the fruit of my personal odyssey: a practical procedure for re-activating and accumulating personal presence. The moment I did this I began consciously living my purpose. This procedure is now called THE presence PROCESS and has also evolved into a book.

As you read through THE ART OF INTEGRATION you will be able to appreciate the intensity of my nine-year experience by the shear volume of information I gathered and the insights I achieved. Yet through it all one of the greatest gifts I received and one of the greatest teachings I experienced was the way Sarah graciously set me free. In all my interactions with humans this is the one gift I now regard as the most important one that I can give to others. All my work now is about empowering others to fly free; to liberate themselves of their past and their projected future, to awaken themselves from their self-created illusions and to confidently evolve beyond the blind belief that they need to run to another to validate their own experiences. In each moment I do my best to set myself free, and so to set my world free. I can only accomplish this because when it really mattered, I was unconditionally set free. Thank you for teaching me this by your example Sarah. May you one day hold this little book in your hands and know that you inspired it with your authenticity, with your strength and with your courage. Wherever you are, God bless your way.

It is in this atmosphere that I welcome you to THE ART OF INTEGRATION; the outcome of a journey that began as a love story and that continues as such. When I left South Africa in 1993 I gave up everything to follow my heart and the beautiful laugh of a Californian girl. This metaphoric step that I took beyond the borders of my known world into the abyss of my own heart eventually led me beyond the confines of one-on-one human relationships into the unlimited embrace of our shared inner presence. To continually deepen this experience for myself in a manner that becomes a practical path for others to follow is my life’s purpose. Nothing gives me greater satisfaction than to see the joyful expression of remembrance dawn on the face of someone who begins to re-experience the power of his or her inner presence. THE presence PROCESS is an experiential journey that makes this possible for anyone willing to take that first step into the abyss of their own hearts.

As you read this little book please keep in mind that because I write from personal experience that I do so with great conviction and enthusiasm. I often write in absolutes, as if what I am sharing with you is ‘the beginning and the end’, ‘the Alpha and the Omega’ and the only way! When I do this please take no offence because I mean no harm by it. After all I am a Leo. Know that I am simply eager to share what I have rediscovered with you. Take what is useful to you and leave the rest.

THE ART OF INTEGRATION is not about ‘THE TRUTH’; it is written with the intention of stimulating the experience of integration in your life so that you may discover what is true for you. It is composed of the personal truths that have enabled me to begin approaching my experience of THE TRUTH. When I refer to ‘my truths’ please to do assume I am talking about THE TRUTH. ‘My truths’ is simply an expression I use to point to an insight that has awakened in my life through the experience of integration. What do I mean by ‘an experience of integration’? The feeling of ‘getting it’ is exactly what the experience of integration is about. Every time we ‘get it’ we have unearthed a clue that leads us inward to our Oneness. And what do I mean by ‘getting it’? Simply this: we do not laugh when we hear a joke unless we ‘get it’. As you read through these pages you will have no doubt when you are having an integrative experience. Experiencing integration is the same as having a personal “Aha!” moment. There are literally hundreds of opportunities for you to ‘get it’ upon these pages as each chapter is woven together with thought/emotion packages that automatically stimulate the experience of integration.

Even though each page is full of information there is essentially only One thing to ‘get’ out of this book. And even though I point to it over and over, my intention is that you realize this One thing for yourself through your own personal experience. This is because no amount of information can be a substitute for personal experience. It is your personal experience that elevates what you ‘understand’ into what you ‘know’. May your journey through this book be a catalyst for activating the personal experiences in your life that enables you to accomplish this ‘knowing’.

The wide variety of subject matter that makes up this book is gathered from the many personal insights that I have gained from my ongoing exploration into the wonder, power and rediscovery of what I now simply call ‘PRESENCE’. Because these insights occurred as a consequence of the interactions that I had and am still having with many wonderful human beings none of them can be called mine; they are ours. As all the truths we will ever encounter on our human journey into the remembrance of our Oneness are ageless and timeless it also goes without saying that there is nothing new written upon these pages. This adventure is a rediscovery.

My ability to integrate many of the insights contained in this work into my daily life experience was and is made possible through the practice of what I simply call ‘consciously connected breathing’. Because the consequences of this breathing technique are so vast I have not gone into it in any detail in this book. I could not do the practice justice nor would it be responsible to simply skirt over the matter. Everything you need to know about the consequences of consciously connected breathing has therefore been made available to you in the book called THE presence PROCESS.

From cover to cover my clear intention is that this book touches your heart and encourages you to become curious about the power of the sacred inner presence that we all share. It is one of my truths that having a personal experience of our inner presence is the essential key to remembering our wholeness and therefore to remembrance of our Holiness. THE ART OF INTEGRATION is therefore a chapter by chapter adventure that deliberately sets the stage for you to remember your inherent Holiness.

Throughout this journey I use the word ‘God’. By doing so I am not referring to an old man on a throne with a long beard and a wrathful temper. Even though I may refer to God as a ‘Him’ I am also not insinuating that God is gender specific. These are simply words that I use to describe the Omnipresent Life Current that flows within all that is, whether it is expressed physically, mentally, emotionally and spiritually. This includes expressions of this Omnipresent Life Current that we call The Goddess, Our Father Spirit, Our Mother Earth, Our Brother Sun and Our Sister Moon. This also includes Its expressions as light and dark, as in and out, as male and female, as being and doing, as the known and the unknown and as the finite and the infinite. And of course, the word ‘God’ also includes all that cannot presently be expressed by our limited language.

It is one of my truths that our inner presence is the only voice that will successfully lead us to what it is we are all really seeking: the intimate remembrance of our Oneness. It is also one of my truths that experiencing our inner presence is the station that we must arrive at to catch the train that carries us homeward and inward to this remembrance. On this journey inward and homeward I therefore embrace presence as our truest guide, our most loyal companion, the champion of our quest and our Beloved Inner Master. This is because I have discovered that whenever I surrender to the will of our shared inner presence that I experience the removal of all doubt, discomfort and anxiety from this human journey inward and homeward. It is therefore also one of my truths that the remembrance of our inner presence is The Grail we quest.

THE ART OF INTEGRATION is so packed with wisdom that I know it is inspired by the presence of a Holy Spirit, One that is unimaginably vaster than my little life. Just because it was my task to gather and present this information to you does not make me any wiser or more spiritually advanced than you are. I am simply a knife and fork at God’s banquet. I can take no credit for the taste, splendor or the nutritional content of the feast.

I am grateful to have been the vehicle for the life experiences that have given birth to this great ongoing adventure into the presence that is our beautiful human Spirit. There are so many to thank for making this work possible that the task of listing names is impractical. From the center of my heart I therefore thank the presence within you all. Individually you know who you are. Please take a moment to acknowledge your Self for what we are accomplishing together.

It is one of my truths that the remembrance of our inner presence through the experience of integration is a sacred journey that we are all on together. I am glad for your company along the way. In my heart I know that we are all heading into the same experience of Oneness. I know that we are all divinely guided by the same inner presence. I choose to arrive there with you because I know in my heart that there is no other way.

May you enjoy each moment of this journey and may each moment of this journey bring you closer to your joy.

Kindest regards,

Michael.


CHAPTER 1: THE FUN OF PHONETICS

Words are spells.

That is why

We are taught

How to ‘spell’ them.

The adventure that we are taking together begins through the use of words. Therefore the very first idea that I intend to share with you is that there is more to the meaning of words than the definitions presented by our dictionaries. Dictionaries merely contain a mental, left-brain approach to the understanding and use of words.

For the purpose of stimulating an immediate experience of integration we therefore begin with an introduction to what I call THE PHONETIC LANGUAGE. Note that the word ‘phonetic’ when said allowed contains the word ‘fun’. It also contains the word ‘phone’ that hints at its function as a means for communication. It also ends with the letters ‘i’ and ‘c’: I see. In other words, THE PHONETIC LANGUAGE is a fun way to communicate that enables us to see things differently. It stimulates right brain, creative thinking and insight.

THE PHONETIC LANGUAGE is based on the idea that words were initially used for speaking before they were written down to be read and that they therefore first existed as three-dimensional sounds before they were one-dimensional scribbles. Even today the spoken word still holds audible residues that this was indeed so. There are clear meanings that can be obtained through listening to the sounds they make instead of simply analyzing them mentally. There are also other levels to THE PHONETIC LANGUAGE other than using sound such as perceiving hidden words and sentences within individual words.

THE PHONETIC LANGUAGE is a right-brain approach to communication and it is my guess that it was most likely commonplace during the era of Goddess consciousness. If there is any truth to this then it is also my guess that it was most likely lost when society gradually became left-brain or male-dominated. As we now enter the Age of Aquarius and the subsequent re-balancing of our male and female side there is no reason why we should not regain the ability to enjoy our language instead of simply using it as a tool of one-dimensional mental analysis. By ‘getting’ the fun aspect of phonetics we automatically awaken our light-hearted and creative right-brain approach to communication. So this is the frequency with which I choose to initiate THE ART OF INTEGRATION.

The list of words that appear in this chapter and their accompanying definitions are intended to open your mind to the idea that, as with the world we see around us, there is more to words than initially meets the eye. This short list will give you your first taste of what the experience of integration feels like. As you ‘get’ the deeper meanings of each word by reading their assigned definitions you will begin awakening your right brain to the various dimensions and possibilities of THE PHONETIC LANGUAGE. This will inspire you to listen more carefully to what you hear and to look at the structure of words with a new sense of curiosity and appreciation. Because our ‘adult’ reality is constructed with words (belief systems), by shifting your relationship with them you will automatically begin the process of shifting the overall quality of your life experience. THE PHONETIC LANGUAGE automatically reactivates the emotional content within words and therefore reawakens the gentleness and sensitivity of ‘the feminine’ within the art of communication. As you go through this list it is helpful to read the words out loud placing emphasis on what is written in italic.

PRESENCE: pre-sense

blame : to ‘b’ lame

responsibility : the ability to respond

acknowledge : a means of accessing inner knowledge
integrate : into great-ness

realization : to see with our real eye, the Third Eye

happiness : an experience determined by external happenings

remember : to become a member again

evil : to ‘live’ backwards
service : serve us
forgiving : for giving
intuition : in tuition
innocence : inner sense
demonstrate : a process of setting our own demons straight
beautiful : be you ‘til full

scared or sacred? : depends how we ‘c’ it

reaction : re-acting of a particular triggered memory

information : that which assists us to move in formation with each other
insight : sight from within
emotion : energy in motion

to interfere : to enter fear
upset : to be set up
guru : gee you are you
anxiety : any exit

ceremony : see a memory
surrender : sure ender
the present : the gift

gratitude : great attitude

because : be cause
illusion : ill is in us, or ill is in ‘u’

love : evolve

loving : evolving

ignore : the first step towards ignorance
intimacy : into me and see
affirmation : firming an emotion into a thought until it ‘matters’

time : it me

altar : the place we go to alter our experience

symptom : some time
community : communing in unity

awareness: ‘where’ our focus is

humor: you more

By integrating the above list of words your mind will automatically begin to seek out and notice other words that have audible meanings, as well as those having hidden insights that can be gained form the structure of their spelling. The result will be that words that once appeared dead and one-dimensional to you will take on a new life. When you fully integrate all the definitions assigned to the above list your consciousness will have shifted and your world will no longer be what you thought it was.

Once you have completed reading THE ART OF INTEGRATION return to this list of words and read through them again. You will discover that your understanding of the definitions assigned to them will have evolved yet again.

CHAPTER 2: TELLING OURSELVES FIRST

Acknowledgement, Is an uplifting way

To motivate ourselves and others

To confidently trust the knowledge

That is coming from within.

We all seek acknowledgement, to confirm the validity of who and what we are being and of what we are doing in this world. As children, when we had a new experience, or when we did something that we thought was wonderful, we would run to our mothers or fathers and excitedly tell all. We would radiate our joy to them and hopefully have it reflected back. In a perfect and healthy family environment our parents would automatically radiate this joy back to us and by doing so confirm that what was happening to us was meaningful and had value. Their acknowledging reflection of our joy would also confirm just how real and wonderful we were.

However, not many of us grew up in a perfect and healthy family environment. Sometimes our parents were too busy and distracted trying to deal with their own life experiences to reflect our joy back to us. In these moments, when we radiated our joy and received nothing back, we died emotional deaths. These emotional deaths planted the seeds of neediness in our hearts. As we grew older these unfulfilled feelings grew with us into adulthood and became the large black holes of our perpetual wanting.

Now many of us experience a state of being in which nothing is valid unless someone else confirms it. If something happens that we feel is significant we automatically seek acknowledgement from an outside source, whether it is from our spouse, our parents, our boss or our peers. If we do not get this acknowledgement we immediately question the validity of our experience as well as our own personal worth. If we are not acknowledged we often sulk and behave like little children. This is because the part of us that continually seeks this acknowledgement is the needy child within us. It is our needy child self still seeking the reflection of its own beautiful and spontaneous joy. Unfortunately no amount of acknowledgement from the outside world is going to fill this emotional black hole in our hearts. No amount of attention from ‘out there’ will ever be enough.

When we truly realize this we are faced with a choice:

· We can turn on our parents and blame them for not having been perfect.

· Or, we can choose to take our heart into our own hands and begin the task of restoring emotional balance to the quality of our own life experience.

If we choose to blame our parents what we are really saying is that we are not prepared to take responsibility for the quality of our own life experiences. The consequence of this choice is that we will then never taste freedom. This is because freedom is a state of being only gained by taking full responsibility for the quality of all our life experiences. Freedom is the ability to respond to each moment of our life. While we settle for blaming another for anything we are unable to do this. If we instead choose to step beyond blame by embracing the pathway of personal responsibility then we are choosing to grow up emotionally. This is not as easy as the act of blaming another, but it is liberating.

There is a simple and easy technique we can use to quickly begin the process of filling our black hole of neediness and perpetual wanting:

No matter what happens to us

No matter how wonderful or uncomfortable an experience it is

We make the choice to tell ourselves first.

When something great happens in our life, instead of running to the telephone and spilling the beans to a second party, we can instead choose to first go to the mirror and tell ourselves how wonderful we are. Or we can simply close our eyes for a few moments and acknowledge ourselves within. This applies equally to an experience that we might consider uncomfortable. Under these circumstances we can choose to comfort ourselves first before running in search of the sympathies of others.

The power of this approach becomes obvious when we truly integrate why we have gone through the experience of unfulfilled neediness and perpetual wanting. Our parents were never meant to be responsible for acknowledging our realities as being valid in the first place. In a perfect world, yes, they would have radiated our every joy back to us with equivalent magnitude. But this is not a perfect world, and it is not intended to be; it is a perfect imperfection. As such it is the perfect experience in which we may learn the power and importance of emotional responsibility.

To grow up emotionally we must learn how to acknowledge ourselves. Our life experiences will only ever be as valid as we acknowledge them to be. When we decide to take on the challenging journey of emotional growth, of not needing acknowledgement from the outside world to feel whole, less and less will we find ourselves pulled from our centers. Every time we acknowledge ourselves first we will awaken more to the peace already inherent within us. This will once again rekindle the flames of spontaneous joy in our hearts. Let us therefore never hesitate to say:

“Mirror, mirror on the wall, I am as wonderful as them all!”

Because it is true.
Once we move beyond our own neediness and perpetual wanting we will discover a whole new dimension and definition to the concept of acknowledgement. The process of acknowledgement will then be transformed from a desire to calm our own neediness and perpetual wanting into a way of accessing knowledge. We will then embrace acknowledgement as a joyful and uplifting way to motivate ourselves and others to confidently trust the knowledge that is coming from within. Only when we trust the knowledge coming from within is our presence truly validated.


CHAPTER 3: HUMILITY AND RESPONSIBILITY
It is humbling to discover that

In all my explorations

I have found nothing new about Truth.

When I first entered the field of healing I did so on the back of some ideas that sounded right and convincing, but that actually led me astray. Most of these ideas came out of The New Age Movement. At first I too fancied myself as a New-Ager. That was until I realized that the truths that actually worked for me were the age-old ones. In all my explorations of consciousness I have found nothing new about Truth.

For example, I spent many years trying to heal myself. I first certified as a Swedish Massage Therapist and then as a Reiki Master. In between I immersed myself in studying Aromatherapy, Color Therapy, Sound Therapy and Polarity. I was fanatical about collecting any information that would empower me as a self-healer. I loved Reiki because it enabled me to lay my hands on my own body. This passion for self-healing wasn’t born out of vanity; I was motivated by a very acute and debilitating ailment. Yet no matter what I studied and how devoutly I applied the knowledge, nothing in my life experience really changed. It was only after I was introduced to consciously connected breathing that I realized I had been barking up the wrong tree.

During my fifth or sixth consciously connected breathing session I had an experience in which I touched the immortal perfection of my own being. I came face to face with the truth that I, as I AM, am unchangeable. As a result of this profound insight I integrated something very powerful: I realized that what I AM always has been and always will be and that there was nothing broken and nothing that needed to be fixed. Trying to heal my Self was in fact a misguided intention and had therefore been an inappropriate use of my time and energy. In that moment I integrated that it was my experience that I was having difficulty with, not what I AM. In other words, I integrated that I was not my experience, that it was more accurate to say that I was having an experience. It then became crystal clear that what had inspired me to enter the world of healing was not that ‘I’ was uncomfortable, but that I was having an uncomfortable experience. From that moment onward I re-focused my intentions and began working on changing my experience and from that moment balance began to re-enter my life.

Knowing that I was not my experience also opened the doors to self-forgiveness and compassion; two essential ingredients to having a beautiful and joyous life. I no longer judged myself based on the experience I was having. Instead I began to teach myself how to compassionately step back from my experience so that I could commence the re-balancing of my physical, mental and emotional circumstances from a point of inherent innocence. Understanding that everyone else was also having an experience, as opposed to being his or her experience, enabled me to begin opening my heart and having greater compassion for everyone around me.

Another New Age truth that sabotaged me was the one that declares that we create our own reality. At first I loved this idea because it sounded so self-empowering. That was until I attempted to apply it in my own life. Working with the understanding that thought and emotion creates, I literally transformed myself into a list of walking-talking positive affirmations. But no matter how much I mentally and emotionally affirmed the reality that I wanted to exist in, the universe continually found some way to add stuff to my experience that I hadn’t requested. There was also tons of stuff in my experience that I wouldn’t even have thought about requesting! At first I blamed my unconscious mind for sabotaging me and did everything I could to get this seemingly resistant part of my being to play ball. Fortunately I was relieved of this endeavor after an integration that took place whilst sitting on a sheltered porch and having a rainy-day conversation with a couple of friends. Our chatter went something like this:

“This rain makes me want to curl up in bed with hot chocolate and a video…”

“Not me, I get melancholy and feel inspired to write soppy poems about lost love.”

“Well, it draws me outside. I feel the urge to take a long walk and watch the colors reflected in the puddles.”

In the silence that ensued I considered the fact that maybe all three of us had been responsible for creating the rain that fell upon the ground all around us. Maybe the whole city had. Maybe the whole of humanity was involved in creating a shared experience. Or maybe not. What was certain though was that we were all having our own experience of a reality that was seemingly unfolding with or without us and that our own experiences differed not in content but in quality.

If we choose to entertain the idea that we create our own reality then we must take into account the manifestation of detail of the construction of the chairs and tables of any room we walk into. We must also oversee the manifestation of the type of cutlery we use in a restaurant right down to the detail of its weight, design and its dimensions. This would include the species of pot plants in the buss station that we are briefly walking through and the nutrient and water content of the soil they were in. Which human, New Ager or not, has the time or inclination to determine the content and exact appearance of such intricate detail in every aspect of their moment by moment reality?

It became obvious to me on that rainy day afternoon that when we say that ‘we create our own reality’ that we are not being literal about the actual physical details of our experience. We do not determine the brand of perfume worn by the woman who stamps our visa as we briefly pass through a foreign airport terminal. To say this would be the height of arrogance and the depths of delusion. Therefore what is it we really mean when we say we create our own reality?

On this human level I do not entertain the idea that I literally create my own reality. I simply cannot be that arrogant, although I can accept that my identity when I am completely merged with what I call God does. But here, as I walk through my human experience, I choose to be as real as I can about what part of the experience I am responsible for. I am definitely not responsible for the shape and velocity of each raindrop in a passing storm, nor the precise location and intensity at which it chooses to disintegrate upon the earth. Those who sincerely believe they literally create their reality are saying that they are. I cannot join them in the present state of my human experience and simultaneously retain my integrity.

Instead I choose to accept that, whilst having this human experience, there is something much bigger than what I am aware of, something divinely intelligent that is continually flowing in and out and all around my life experience. I choose to call this “bigger thing” God’s Will. I choose to embrace it by acknowledging our shared inner presence. On some level I can accept that I am completely One with this Divine Intelligence, but I do not see the need to take responsibility for all of It while I am only privy to such a small part of It. This would be pre-mature. Instead I prefer to humbly take a step back from the idea that I literally create my own reality and instead place my attention on and align my intention with what God has placed within my grasp right now.
I prefer to embrace the understanding that there is a Divine Blueprint that is flowing gracefully all around me. In each moment It has already taken care of details such as the precise construction of the chair in the restaurant, the species of pot plants in the bus terminal and the brand of the woman’s perfume I smell as I briefly pass through the Chicago Airport security checkpoint. By allowing for this Divine Blueprint to unfold beyond my conscious awareness I am simultaneously embracing the idea that your presence is part of its unfolding and that you are therefore a co-creator of my personal life experience. Of course the Oneness of this awesome plan is a reality that I intend to awaken too, but at my present human level this is an experience that I am only participating in as a co-creator – not as the only creator.

So what is my honest and very real part in all of this right now? It is this: it is one of my truths that I create my own experience of this unfolding Divine Blueprint. And I meet my own experience of it by taking responsibility for the quality of every experience I have.
Is this moment a problem or is it a challenge?
Is it an obstacle or an opportunity?
Is it happening to sabotage me or to humble my arrogance?

Answering questions like these defines the quality of every experience I have. Choosing to answer questions like these is my choice to be responsible for the part of the Divine Blueprint that is within my potential to affect.

My life experience is like a big physical, mental and emotional river that’s flowing all around me. I am awash in It. If I choose to swim upstream I will not have as comfortable an experience as if I allow myself to flow within Its currents. But no matter what, I will go where the river intends. Simple choices in each passing moment are what determine the quality of my life experience. These I can make from my human level of awareness. Yes, on some level I accept that I AM God. But for the moment I prefer to be exactly where I am NOW: God being human. This approach is honest and real and keeps my feet firmly on the ground that I came here to walk upon.
So for now I prefer to say that I am responsible for the quality of all my experiences, rather than saying that ‘I create my own reality’. In this human world I share my reality with many other co-creators and I am responsible for the quality of all the experiences I have with them. But I am certainly not responsible for the quality of their experiences. Rather than being responsible for the experiences of others I prefer to use my intent to open myself up to understanding what the Will of God is for me, and then doing my best to work in tune with that. This is quite enough to keep me on my toes without having to take on the responsibility for the whole …uh…whatever it is?
Also, as far as I am concerned there is no ‘New Age’. There is just HERE and NOW and what really works HERE and NOW always has and always will. For example, a healthy dose of humility has always led to a greater understanding of God’s Blueprint. Nothing will ever change that.

CHAPTER 4: TAKE CARE OF THE LIVING

Many of my most powerful integrations

Came from what at the time seemed to be

My most mundane experiences.

I have visited many intriguing places and met many fascinating people. I have been blessed to sit ceremony with Native American Elders in The United States as well as with Huichol Indian Shaman in Mexico. I have worked with accomplished healers and with spiritual teachers, some of whom professed to channel their knowledge directly from The Ascended Masters and/or The Great White Brotherhood. From them all I have gathered great insight as they freely shared their teachings and personal experiences with me.
Funnily enough though, many of my most profound integrations did not come from these off the beaten path encounters or what some may regard as extraordinary experiences, but from what at the time appeared to be my most mundane moments. In hindsight I now know that having an extraordinary life is not about seeking out extraordinary experiences; it is about becoming fully present with the seemingly ordinary experiences of life and making these simple moments extraordinary. When we are able to transform the seemingly mundane moments in our life, like making food, bathing and talking to the neighbor, into extraordinary moments, then our entire life experience becomes extraordinary. It was by gaining extraordinary insights from seemingly ordinary activities that this truth became self-evident to me. In particular, waiting tables comes to mind.

Upon reflection I realize that working in a restaurant as a waiter, as I did on and off for many years, proved to be one of the most accelerated and advanced life-learning academies I have experienced. One of the greatest teachings I received from this experience was related to the nature of being in the present moment.

When I first started waiting tables I often found myself in a particular dilemma that used to result in me becoming completely flustered. It would occur while I was clearing up after a clientele that had just left the restaurant. In the midst of my clearing procedure a new group of people would suddenly walk in and interrupt my clean-up duties. I would then hastily direct them to a clean table and say something like: “I’ll be with you in a second.” Then I would continue to finish cleaning and clearing as quickly as I could so that I could attend to them without too much delay. By the time I got to them I was in a rush and would then take their order as quickly as possible in an attempt to make up for the time I had kept them waiting. The awkwardness of the situation was often hard to hide and this tainted the whole approach I had to my job and the relationship I had with the customers with an underlying feeling of resistance and contempt.

In Tucson in Arizona I spent quite some time working at a restaurant called Delectables. Back then a wonderful woman called Donna was the owner. She had an eagle eye for everything that was happening in her business, coupled with a compassionate way of assisting stuck and bumbling waiters to move into a more harmonious way of being with the clientele.

During one of our busy lunchtime shifts I found myself once again being torn between clearing a table and taking care of a newly seated one. It was at this moment that Donna walked past me and gently whispered in my ear:

“Take care of the living Michael.”
It was as if a lightening bolt gently massaged my inner ear with a powerful integration. In that moment I knew exactly what I had to do, or to put it more accurately, I knew exactly what I had to be. I calmly placed my tray and cleaning rag onto the table that I had been frantically clearing, took a deep breath, spread a smile on my dial and went over to the newly seated customers. I greeted them, chatted with them and made sure that they were comfortable and had my full attention. When I turned around to go and place their order with the kitchen I noticed that another waiter was finishing up my cleaning duties for me.

From that day I never again let any task in the restaurant come between the presence of living human beings and myself. In doing so I felt less rushed, got better tips and was more in demand by the regulars.

After that incident I began integrating how much my life was just like one big restaurant. I realized how often I had distracted and flustered myself with lifeless tasks when there had been the presence of a living human being right in front of me. Now I find that if I take care of the living, more often than not the universal cleaners will step in and take care of the mundane stuff that I had previously thought to be of great importance. And if they don’t, a time and space will always open so that I can complete my tasks comfortably.


CHAPTER 5: THE JOY HAPPINESS FACTOR

We are not physical, mental and emotional beings

Striving for some sort of spiritual experience,
We are spiritual beings
Having a physical, mental and emotional experience.

One of the most wonderful experiences we can have is to hear somebody say something, something simple, and as a result feel our whole world shift instantaneously into a newfound understanding of our own life experience. This is the very nature of integration. When this happens it is as if God is whispering directly into our inner ear. It is an audible miracle of The Word made fresh. In the early 90’s this happened to me when I listened to an audio book featuring a talk by Dr. Wayne Dyer. Right at the beginning of his presentation he said:

“We are not physical beings striving for some sort of spiritual experience,

We are spiritual beings having a physical experience.”
That was it for me. That one statement encapsulated what I had been trying to express for months. I have nourished myself on these words ever since and could write a whole book on what I have integrated. (What am I saying? This is that book!) What is so immediately profound about this statement is that in it the good doctor captured the nature of two distinct, but very different human experiences.

The first is the one most of us are born into and led to embrace as ‘the truth’ through the example set for us by our environment: that we are essentially physical beings and that maybe at some point in our life, but most likely only after death, that we may have a spiritual experience. This is the experience in which our awareness is transfixed by matter, an experience that is shackled to the weathering of time where there is no permanence and where everything must eventually fall to pieces. This is the ‘From dust to dust’ experience. It functions from a foundation of impermanence, uncertainty and therefore fear.

The second experience that Dr. Dyer’s statement points to is one that is seemingly hidden from us by the veils of the physical world: this is the experience in which we remember and function from our true point of origin, namely Spirit. This remembrance fits hand in glove with the knowing that we are essentially here as in service and as observers, or Spirit Helpers as the Native Americans call us. In this experience we know that the real essence of who and what we are remains untouched by the changes that flow through our everyday physical, mental and emotional life. This is the experience of anti-matter, the timeless reality of eternal presence. This is the ‘Forever and ever, Amen’ reality. It functions from a foundation of faith and unconditional love.

It is profound how different the intent is behind our thoughts, words and deeds as a consequence of which of these two experiences we choose to function from. I call it the joy-happiness factor.

According to THE PHONETIC LANGUAGE ‘happiness’ is a feeling that arises from some external happening, like the acquiring of a new house, a job promotion or a motor vehicle. Happiness is motivated by needs (the past) and wants (the future) and is a state that is exclusive. In other words, certain things must happen and certain things must not happen to create our desired experience of happiness, or happening-ness. For example, the following statement unconsciously drives the psyche of The United States:

In the pursuit of happiness.
This statement is typical of a reality that is constructing itself on the belief that we are essentially physical beings and that it is necessary to “go out and get yours”. According to this type of belief something external must happen for happiness to occur. Unfortunately, human nature, when driven by status and competition, dictates that shortly after that something has happened boredom will inevitably ensue, requiring something more to happen for us to maintain our happy feelings. Consequently, all that is really happening is that The United States is already using a disproportionate amount of the world’s natural recourses in an attempt to feel happy. This is creating a growing consciousness of fear and lack on this planet, especially seeing as most developing countries are attempting to copy the example of those countries that appear to be ‘happening’.

Joy on the other hand is an experience that comes from within. Joy is a choice, not a need or a want. It is the consequence of remembering one’s true spiritual identity and of taking full responsibility for the quality of ones life experience in each moment. Joy is not determined by any external circumstance and therefore once achieved it is persistent. Joy is inclusive. It is not about wanting to feel this and not wanting to feel that; it is about allowing Oneself to feel everything because joy knows that everything is God.

Tibet is a prime example of a nation in pursuit of joy. Externally their country has been ravaged by the Chinese Armed Forces, but you would not suspect this if you spent a few minutes being smiled at by His Holiness, The Dali Lama. In fact, His Eminence would be the first to tell you how grateful He is to the Chinese for being so instrumental in assisting Tibet to spread the beautiful fragrance of Buddhism across the planet. In the face of life’s greatest adversities joy will still radiate love and compassion no matter what because it is not dependent on external circumstances. This does not take away from the suffering of life; it simply sees it from the perspective of Oneness. At the time of leaving prison Nelson Mandela said that the dismantling of the apartheid government in South Africa was not only essential in alleviating the suffering of the oppressed majority, but also to alleviate the suffering of The National Party in their role as the oppressors. This caliber of perception can only come from a heart that seeks to establish the frequency of joy and that does so through the acknowledgement of our inherent Oneness.

Dr. Dyer’s simple and profound insight confirmed in my heart that this life gives us a choice between two distinct paths of experience: a joyful life of service (serve us) or a happy life driven by iniquity (encouraging inequality). Of course, before choosing which of these paths we intend to follow we also have the right to ask the big question:

“How do we know that we are really spiritual beings?”

To assist you in making up your own mind I will ask you a simple question that may point you in the right direction. Meditate upon it until you know the answer for yourself.

“Can you remember ever NOT being alive?”


CHAPTER 6: THE MECHANICS OF FAITH

I have noticed that God

Is just as reluctant to give us stuff

As a parent is to give their child a loaded gun.

I don’t remember exactly when I first heard the following statement but I am sure it came out the mouth of a particular God-fearing priest in my distant church-going past:

“God is forgiving and we are forgetting.”

I most likely heard it during our compulsory boarding school Sunday church services. Wherever it came from it successfully impressed upon my psyche that I was an inherently shameful being and that this should be my motivation for fearing and bowing before God. To make me feel even worse, this statement implied that even though I was rotten, probably to the core, God would forgive me anyway. It wasn’t really emphasizing how merciful God is as much as how pitiful I was. The guilt implied by religious statements such as these ensured that as soon as church ceased to be a compulsory activity in my life, church ceased to be an activity I entertained altogether. Funnily enough, it was at the exact moment in my life when I chose to cease entering a church that God chose to enter my awareness.

During my mid-30’s this phrase suddenly re-visited me while I was in the midst of a consciously connected breathing session. My mind kept repeating it over and over again:

“God is forgiving and we are forgetting.”
After my breathing session I wrote the statement down because I suspected there was a reason why it had re-emerged in my awareness. There was obviously something important behind it that I was supposed to ‘get’. Soon after this incident one of my friends introduced me to what I now call THE PHONETIC LANGUAGE.

THE PHONETIC LANGUAGE is fun and entertaining because it enables us to understand and integrate words beyond their mentally static Oxford English Dictionary definitions. It often reveals the truth behind the mental jargon that unconsciously spews out of our mouths, thereby bringing added awareness to both speaker and listener. For example, by applying this THE PHONETIC LANGUAGE to the statement with which I began this chapter I discovered that according to the audible structure of the words a completely new meaning appeared:

“God is for giving and we are for getting.”

As you can see this shines a brighter light on the matter. It removes the fear because the words cease to resonate at the low frequency of guilt, shame and ‘original sin’. Instead the message is elevated to that of a profound spiritual teaching. According to THE PHONETIC LANGUAGE it turns out that God’s nature is to give to us and that we are here to receive. This is wonderful news, but nothing new.

“Ask and ye shall receive.”

Of course the incorporation of this simple statement into our daily life experience brings up the subject of ‘faith’. We are told over and over again that with faith all things are possible. All things? This idea can be hard to grasp in a world in which there is an apparent order of difficulty in just about every act. In hindsight I now know that the remembrance of this statement from my church-going days had resurfaced during my breathing session because it was time for me to explore my own relationship with the practice of ‘faith’. As a result I discovered that faith is not simply ‘an ethereal thing’, that it in fact it has a mechanism to it that can be awakened, consciously wielded, systematically developed and increasingly strengthened through personal experience.

Faith, as I have since integrated, is a real spiritual technology that aligns itself with the scientific Law of Cause and Effect. It is not simply a belief, but a deliberate procedure that is easily experienced in our daily life when we understand the mechanics behind its application. Indeed, faith is our responsibility. In this chapter I am sharing my understanding of the mechanics of faith with you as I have come to know them through its application in my own life experience. Faith is real to me and is as much part of my being alive as is my breathing. This is my prayer for you too.

As with any endeavor, when it comes to building a powerful personal faith it is advisable to start with small steps. In my experience I found that the best way to start kindling powerful faith is not to ask God for stuff. I have noticed that God is just as reluctant to give us stuff as a parent is to give their child a loaded gun. On the other hand I have proved to myself beyond doubt that God hands out experience with great enthusiasm. It’s almost as if being alive is more about gaining experience than accumulating stuff. Who ever would have thought?

If you have not yet explored the experience of the power inherent in your own faith I strongly encourage you to do so. The power inherent in faith is your birthright. It is the tool that establishes your co-creative relationship with your Source. Without faith we are only half-alive and most likely 100% in ‘control’ mode. Without faith we are plugged in but not switched on.

You can begin activating your faith by voicing the following simple prayer at the beginning of your day:

“Beloved God, during the course of today would you please provide me with an experience of being in peace and harmony with the world around me.

Thank you.”
Read this prayer carefully and fully integrate exactly what it is asking for. Then, if you so choose, use it. But when you do make this request using visualization. God is very visual, that’s why He did the “Let there be light!” thing first. So before you go out into your day, visualize yourself returning home feeling grateful that during the course of the day you had been given an experience of being at peace and in harmony with the world around you. If the whole ‘talking to God’ thing doesn’t work for you then simply visualize yourself returning home feeling grateful that during the course of the day you had had an experience of being at peace and in harmony with the world around you. In other words, you are simply asking for a moment. Begin by asking to be given one moment of feeling peace and harmony. Then just go out into your day and carry on as normal and see what happens? Let go and let God and prepare to be astounded.

It is important to feel the feeling within you of the experience you are calling for as you pray. Prayer with feeling combines the attention of the mental body with the intention of the emotional body. Prayer with feeling correctly uses the mental body as a navigational tool and the emotional body as an emotive source or fuel for the request. Prayer with feeling is to communicate with God by using both the male and female side of our awareness. It is to communicate to God through The Goddess.

Prayer without feeling is not transmitted because ‘the feeling’ is the energy that enables successful transmission.

Practice this simple procedure of asking for a small or simple moment in your experience as opposed to big and complicated stuff, and then see what happens? When you receive the results your faith is then being awoken not through belief but through experience. Once you strengthen your faith in this way, with this simple approach, you can then apply your faith to preordain how you intend to feel about the outcome of any experience in your life. Read this last sentence again and meditate on its implications.

The building of our faith through prayer is not accomplished through ‘getting’ stuff; it’s accomplished through appreciating the quality of our experiences.

You will not be able to integrate the full meaning of the above statement until you broaden your understanding of the word ‘appreciate’. What does the word ‘appreciate’ mean to you? It has a double meaning. It means to see that value in something, but it also means to increase the value in something. In other words, you can appreciate yourself AND your stock and shares can appreciate on the Stock Market. This means the word ‘appreciate’ can be simultaneously applied to grateful acknowledgement and to adding more unto. With this in mind re-read the above statement.

Notice that just as we are not dealing with the process of ‘getting’ stuff, we are also not dealing with how the experience you have asked for will manifest? That is because GOD IS HOW. That is what faith is; knowing that God is how and being able to appreciate this. If you listen to anyone complaining you will notice that most of his or her gripe concerns ‘the how’ of their life experience.
“How am I going to make ends meet?”
“How am I going to get this done?”

“How, how, how?”
It is my humble opinion that we did not show up here to get stuff or to do everything by ourselves. There is a strong possibility that we are here to learn how to ‘be’ something as opposed to be ‘doing’ something. I put it to you that we all have an agreement with our Source about the mechanics of our moment to moment experience here that we have somehow forgotten along the way. I have proved to myself without a shadow or doubt that this agreement is that we say what and that our Source will take care of the how. Think of faith as a co-creative working relationship that keeps us close to Home by enabling our Divine Parent to be an ongoing part of our life experience here on earth.

Some people interpret this as my implying that we therefore do not have to do anything. Well you just try living your life without doing anything and see how far that gets you? It is definitely one of my truths that we get God’s attention by taking that first step towards what we are asking for. So if you are asking God for added joy in your life, it’s necessary to make the effort to smile more, know what I mean? The insight that I am endeavoring to share with you here is that by asking God for a particular experience and then trying to control exactly how that experience is going to come about simply turns us into control freaks. It defeats the object of asking for assistance in the first place. On the other hand, by letting go a little and allowing God to take care of the how, we open the doors of our life experience to the wonder of everyday miracles. And now that I have mentioned miracles…

Remember that when we have enough faith to move mountains, we will also have the wisdom to know they are in the right place!

The next time you are faced with an up-n-coming situation that is causing you concern, you can be sure that if you examine your thoughts about it you will discover that your concern is in ‘how’ you are going to accomplish the outcome you seek. Instead of allowing your mind to spin its mental wheels, simply send your attention to the moment in time at which this forthcoming situation is concluded. Then through prayer and visualization request the emotional quality of the outcome that you seek to experience.

For example, if you have a business meeting or an exam coming up that is worrying you, simply place attention at the outcome of the experience. Then visualize how you choose to feel at its moment of completion. For example, visualize yourself feeling successful, satisfied and completely at peace with the outcome. You must feel this emotion within yourself as you send off this prayer. You must see yourself feeling this way at the outcome of the experience you are praying about. The emotion, combined with the visualization, is your prayer. Once you have completed this exercise then let your concerns go and get on with all the preparations you need to make in a relaxed and confident manner. Leave the outcome to whatever God is for you. If you continue to worry about the outcome then you haven’t handed it over. Handing it over and hence no longer being concerned is your demonstration of faith.

Always keep your attention away from the physical details of the outcome. Do not get involved in specifics, such as the exact marks you want to achieve or the exact statement you want someone to make in a meeting. This is ‘control’. Rather focus on how you emotionally want to feel about the final outcome. Surely if you receive the experience of feeling good about the outcome then the outcome must be good! So you intend the feeling and let God take care of the details. When you involve yourself in the details your intentions will always be ego-based and so the saying ‘the devil is in the details’ will come into play. When you develop faith enough to allow God to take care of the details and simply take care of your responsibilities in each moment then you will co-create an experience in which ‘love is in every detail’. It’s your choice.

When you receive the quality of experience that you have faithfully requested do not forget to acknowledge God for what you are given and yourself for having the faith to ask and to trust. Once you apply and experience the power of this simple procedure you will begin navigating all your important experiences accordingly. There is another dimension of insight into the statement that:

“God is for giving and we are for getting.”

It gives us a clue as to how to align our approach to life with whatever God is for us. It gives us a clue how to move beyond the consciousness of lack completely. It gives us a clue how to instantly become God-like. If God is for giving, how do we become God-like? Mmm, let’s see now...

CHAPTER 7: THE RESISTANCE MOVEMENT

All our fear, anger and grief of today

Are the masked experiences

Of our own frightened child self

 Calling us for help.

I am sure you have heard the expression ‘Fear is the key’. I was unable to integrate what this really meant until I was introduced to emotional cleansing. This work adopts the perspective that the word ‘emotion’ is an abbreviation for ‘energy in motion’. Emotional cleansing is therefore the procedure of identifying energies within our emotional body that have been traumatized and therefore blocked and then releasing them through expression and the non-judgmental compassion of our presence so that they can once again flow freely.

By accomplishing this we enable new and spontaneous energies to enter and flow through our life experiences, like a breath of fresh air. To successfully activate the procedure of emotional cleansing we literally have to anchor our awareness in the present moment and then consciously pull our past emotional traumas to where we are NOW. By anchoring ourselves in the present moment and bringing the causal events of our past emotional traumas to our present moment awareness we can then restore balance them with the power of our presence. This process is metaphorically the act of bringing light to the darkness. Unconsciously our habit is to do the opposite: to react to our past emotional traumas by leaving the present moment and returning mentally to the causal event. By doing this we review them from the perspective of a frightened, angry and grieving child and thus do not have the presence required for integration. In this way the past haunts us as opposed to being a tool for accessing wisdom.

‘The past’ is simply a concept that is no longer real to us right now. But despite what we may believe right now, there is a part of us that truly believes that the past is still very real and it is acting on this belief in every moment of our life experience; this is our child self. Bringing peace to this aspect of our being is to bring peace to the quality of our entire adult experience. Accomplishing this task also brings new meaning to the expression:

“Unless we become as children again we cannot enter the Kingdom of Heaven”.

Or, unless we bring peace to our troubled child self we as adults will not experience emotional balance.

Since we departed our childhood all of our emotionally traumatizing experiences have simply been repetitions of specific childhood causal events wearing different mental and physical masks. An unbalance adult is simply an unbalanced child. To begin to integrate why this is so we first need to take a look at the pathway our consciousness travels along as our awareness initially journeys into the physical world. I call this THE PATHWAY OF AWARENESS.

When we are in the womb our awareness is still immersed in to our authentic spiritual state. Our awareness is not emotional, mental or physical. If anything it is vibrational – it is a subtle vibrational frequency that we as adults cannot understand from the midst of our present physical, mental and emotional experience. This vibrational frequency is mirrored in the vibrational activity in which we exist from the moment we enter the womb (two months into our mother’s pregnancy) and it continues until the moment we exit at birth. We are in the midst of the vibrations of our mother’s heart, her breathing, her blood pumping, the movements of her digestive system, and so on. Throughout our womb life we are not able to participate in any state of doing; we are in a spiritual state of being. We know this because it is mirrored in the reality that all we can do during this experience is to be. Being is our authentic spiritual state and this is why I called our womb experience the spiritual stage of THE PATHWAY OF AWARENESS.

From the moment we are born we begin to disconnect from this vibrational spiritual frequency and our awareness then begins to enter the realm of our emotional experience and development. We know this because our birth is often punctuated by a powerful emotional reaction: crying. Emotions are our first way of interacting with our life experience.

From this emotional state our awareness then moves into the mental realm. This commences when we begin to consciously interact with our parents. Instead of crying as an unconscious reflex to our experience we then learn to cry or smile to consciously communicate or get attention – to consciously begin manipulating our experience. There is now a conscious thought behind our emotional activity.

Only after our mental development begins do we become physically conscious of our own body and our surroundings. Through curiosity we then begin to move around intentionally and so commence the development our physical motor skills. From the time we enter the womb all three of our bodies (emotional, mental and physical) develop simultaneously, but there is a particular order in which our awareness moves into them. This is what I call THE PATHWAY OF AWARENESS. To sum up it is:

From spiritual to emotional to mental to physical.

We can see this PATHWAY OF AWARENESS mirrored in the way our educational system unfolds. In the environment in which many of us were raised our emotional development ended abruptly when we entered school. This is because spontaneity does not make for an obedient classroom. Emotional vulnerability and spontaneity is often mistakenly perceived as a weakness, as a threat to order, as a hindrance to the act of learning and is usually discouraged with reprimand or punishment. From the moment our emotional development is discouraged our mental development was encouraged and shaped in order that we are made fit to enter a structured and ordered society. Soon after entering school our physical development also receives disciplined attention through sport and general physical education.

The outcome of this sudden emotional shutdown has many implications. One is that unless we were born into families with emotionally mature parents we would not have had the opportunity to develop the ability to process the emotional experiences of our youth. If we experienced childhood traumas, as many of us did, our only alternative would have been to suppress them from conscious memory. If we did not have the opportunity to process these experiences we also did not acquire the maturity to do so. What this means is that most ‘normal’ adults today are emotionally stunted. If you think this is a harsh statement observe how most people relate to their worlds when they do not get what they need or want. In these moments do they come across as balanced, openhearted, loving and caring beings to you? Or do they more closely resemble brats on the school playground sulking and squabbling? If we observe ourselves honestly we will witness our own childish behavior when life doesn’t give us the attention we need or the sweets and toys we want. The bottom line is that overcoming the consequences of our emotional shutdown is key to acquiring the mental clarity and physical presence of a spiritually responsible adult.

THE ART OF INTEGRATION has as one of its underlying themes the idea that our journey towards spiritual adulthood is exactly in reverse to the pathway of entry our awareness took into the physical realm. In other words we must consciously reverse THE PATHWAY OF AWARENESS we used to enter our emotional, mental and physical experience of this world.

If we seek to attain spiritual maturity we first have to become physically present in our life experiences. This requires that we understand how externalized and distracted we have become in this world and begin taking steps to achieve internalization, or presence awareness. This can be accomplished through any activity that brings our awareness back into our body. Consciously connected breathing is the most efficient technique I have experienced for accomplishing this and that is why it is the backbone of THE presence PROCESS.

Once we embark on the road to physical presence we must then begin to reclaim our mental clarity by eliminating the confusion fed to us throughout our childhood and our educational experiences. This can be initiated by bringing presence to our thought patterns with the intention of consciously neutralizing the negative emotional charge beneath any thought process that does not add to our desired experience of presence.

Once we initiate our journey towards mental clarity we will automatically become aware of the emotional blockages that keep us from realizing and experiencing the presence we seek. It is at this point in the process where many will choose to go no further because we cannot think our way back into the heart. We must feel our way, and as many of us are emotionally stunted, the idea of ‘feeling’ is both confusing and frightening. Our reluctance to voluntarily enter the world of our suppressed emotions is subconsciously reinforced by the names of many organizations that genuinely intend to encourage healing. Have you noticed how many Body, Mind & Spirit organizations there are? It’s as if humanity wants to go from physical presence to mental clarity and then directly to spiritual connection without addressing our emotional imbalance. These organizations would more accurately represent the healing process by calling themselves Body, Mind, Heart & Spirit. The fact is, unconsciously we all fear the emotional part of this healing process because of our immaturity as emotional beings. Emotionally we have not been taught how to cope and we automatically fear what we do not know.

If we choose to undertake the journey towards spiritual adulthood the step of consciously restoring our own emotional balance is compulsory. The pathway through our emotional body that we will be required to move through to re-establish inner balance may initially be very challenging. This is because for most of us the balancing and maturing of the emotional body requires a three-step process that has to be felt, expressed and integrated before authentic joy re-enters the heart. There is no way to mentally control or go around the process. There are no shortcuts through the heart.

This process begins with fear, then moves to rage and/or anger, then grief and only then are we propelled on the waves of relief and release through to authentic joy. Thus:

Fear is the key.

All our fears of today are the masked experiences of our frightened child self calling us for help. But the fear is really just a fear of our own rage. And the rage is just the anger we feel at having had our hearts broken. And our hearts were broken because we were not unconditionally loved and accepted. Our own broken hearts, when acknowledged and compassionately attended too, contain all the tears necessary to wash us back into the flow of a joyful life experience in the present moment. The basis of our heartbreak stems from our sense of being separated from our Source. When we cleanse our emotional body and thus re-experience our inherent inner joy we automatically integrate that we were never and can never be separated from God.
It is only the energy of authentic joy that can provide us with the emotional fuel required to consciously advance towards spiritual adulthood and to consciously re-enter the awareness of our authentic self. Through joy we can once again experience the same vibrational spiritual connection that we had prior to the event of our birth into the physical realm. This is our moment of rebirth. And so the journey back to wholeness or Oneness is the exact reverse of THE PATHWAY OF AWARENESS that we moved through to enter this physical world experience. It is:

From physical to mental to emotional to spiritual.

Yet we still resist this process tooth and nail. We control, sedate and distract ourselves at every turn because our fear of entering the emotional realm feels like it will destroy us. We as collective humanity have built an entire drug and alcohol industry out of the fear of our own hearts. If we don’t use drugs or alcohol, we stuff our feelings down with food, distract ourselves with TV and work, or attempt to find that authentic sense of joy in the pleasure of sex and/or violence. We have become human doings as opposed to human beings. The fact that we can never get enough is the clue to our desperate predicament.

This resistance to feel and emotionally process our experiences of the past has created a frightening shadow that hovers menacingly over humanity. This shadow manifests in such a way that on the surface it now appears as if we are in a time of great war with ourselves. Not only does it appear as if we are we are at war with ourselves, but by all accounts it appears as if we are lost behind our own self-created enemy lines. In times such as these our only hope for survival is to turn to what I fondly call THE RESISTANCE MOVEMENT. This is simply a name I have given to the feeling within us that often manifests as a feeling of dread. It is reacting to this feeling that drives us to distraction. It is reacting to this feeling that robs us of the present moment. And yet it is also this feeling that points the way homeward and calls upon us to begin wielding the power of our inner presence. It calls for a response, not a reaction.

This feeling manifests as dread because we know that at some point we will have to turn inward and face it. Though at first the prospect of doing this may cause us great fear, and though at first we may have to stretch our notion of trust by putting the quality of our life experience in its hands, this feeling of dread or despair is our only hope. Moving in the direction of what we have been resisting (this feeling) is the key to becoming whole again. This inner feeling of resistance is calling to us because it knows the way through the chaos of this war we appear to be having with ourselves. It will lead us directly into the emotional heart of the matter that stands between us and our authentic joy. It knows the way back to the safe haven of our own internal peace and sanity. It has always and will always be there for us until we follow its lead.

Haven’t you noticed that what you resist will persist?

This feeling will persist because it is trying to bring to our attention that the pathway to peace only opens up to us when move through and not away from what we resist. Our fear is the key. Bringing the power of our presence to our fears is the only way to consciously turn this key so that we can successfully unlock the door that leads to the present moment. Our fear is our responsibility.


CHAPTER 8: THE NATURE OF LIBERATION

The Goddess teaches us that
We are born free and innocent
But that there comes a time
When the experiences of this life
Will chase us from our innocence
In order to shape a destiny for us.

One of the most beloved and reliable teachers that we have to assist us on our journey into Oneness is Mother Nature. Mother Nature used to be called by a different name; we used to call Her ‘Goddess’. At this point in our journey I would like to take a moment to briefly re-introduce Her to you because Her time has come again to re-enter our awareness and to assist us to bring our human life experience back into balance.
It appears that we have gone through a massive pendulum swing from primarily being Goddess worshipers to God Worshippers and that we are now entering an era of discovering the balance between these two energies. We are also entering a time in our human evolution when our relationship with these two attributes of our human experience is not based on superstition and blind belief. Just as God is being relieved from His identity as a wrathful old man alone on a throne, The Goddess shall also be relieved from Her portrayal as a plump woman sprawled out amidst grapes and fertility symbols. These personality traits are the outcome of us making God and The Goddess in our own image instead of perceiving these archetypes as the energetic components of our human experience. Now, as the East merges with the West and Science merges with Mysticism, we are achieving a more spiritually mature and integrative understanding of what these archetypes really represent.

What, you may ask, is the difference between what we call God and The Goddess? For the purpose of this book I have chosen to use the word ‘God’ to represent them both. But for the purpose of the discussion in this specific chapter I am going to examine God as the masculine principle and The Goddess as the feminine principle so that we can integrate that they are simply the two halves that make us whole. Lose one and our Holiness is lost. Once this chapter completes itself the word ‘God’ in this book will continue to be used to represent our Wholeness, unless I am specifically referring to the feminine principle of our experience.

God as the masculine principle is our male side. He represents our spiritual and mental capacities, our Soul and our mind, our father and our brother, the air and the fire, our source of spiritual guidance and our destined earthly lessons.

The Goddess as the feminine principal is our female side. She represents our physical and emotional capacities, our body and our heart, our mother and our sister, all matter and water, the source of physical nurturing and the means to maintain emotional balance.

If either one of these energies becomes dominant we experience imbalance through its exaggeration. For many thousands of years we have seen the scales tipping in favor of our masculine side and this has resulted in a dysfunctional exaggeration of our spiritual and mental capacities. The consequence has been a distinct lack of the feminine presence upon the planet and therefore a distinct lack of gentleness and sensitivity, of nurturing and balance. This has caused spirituality to be experienced as dogmatic and fanatical religion and our Higher Mind to become unconsciously entranced in the lower mind delusion of an illusionary mental experience called ‘time’. Our spontaneous energies have become suppressed through control and sedation and we have become distracted by an endless and meaningless preoccupation with manufacturing ‘stuff’ to try and make ourselves comfortable amidst our harshness of our male-dominated paradigm. We have also witnessed a complete disregard for the well being of our natural world and all the life forms that make their home upon this planet. The consequence is that we have become arrogant mental techno-religious maniacs devoid of feeling and intent on complete destruction of our planet in the name of personal gratification. This is simply the outcome of idolizing our masculine side and ignoring and actively suppressing our feminine side. Prior to this unbalanced masculine era the complete opposite was prevalent; we worshipped The Goddess side and ignored our male side. In order to enter the present moment a balance between these two must be established within ourselves.

As the New Millennium unfolds we are now being invited to restore harmony in our outer experiences by restoring this masculine and feminine balance within ourselves. We are being invited to integrate that the pathway into Oneness is an inclusive journey that must incorporate all in a balanced manner. All ways = always.

It is our reverence to The Whole that makes us Holy.

In the previous chapter I brought your attention to THE PATHWAY OF AWARENESS and that our journey into Oneness is a deliberate movement from the physical to the mental to the emotional and into the spiritual. The experience of integrating our Oneness cannot occur if we leave one of these Divine steps out of the experience. Integrating our Oneness is a journey of the conscious inclusion: of mysticism AND science, of male AND female, or body AND mind AND heart AND Spirit. It is a journey of AND, not OR.

This New Millennium is definitely not about returning the earth to Goddess worship, as many now feel prone to do. It is about remembering how to nurture ourselves and how to liberate our emotions through full incorporation of the feminine principle into our human experience. This New Millennium is also definitely not about becoming fanatical God worshippers and thus polarizing our religions. It is about achieving mental clarity and authentic spiritual connection through full incorporation of the masculine principal into our human experience. It is about fully integrating all the Divine archetypes of our human experience so that we may become vulnerable to the gems inherent in all of them.

In the remainder of this chapter my intention is to demonstrate how we can interact maturely with what was previously called The Goddess: our feminine principal. She has much to teach us about nurturing ourselves and bringing our emotional body back into balance. This is Her role in our evolutionary process. She does not request that we idolize Her by bowing down in front of a conjured up personality, but that we simply become still, humble and attentive in Her presence. By simply watching and feeling Her we will be able to receive the gifts She abundantly offers, gifts without which we cannot make our journey homeward into Oneness.

While we have our feet on the solid ground of this wet planet The Goddess is one of the most profound teachers available to us. She is indeed our Mother Earth: the manner and the means of nurturing and awakening our Spirits through matter and emotion. She is also our Sister Moon, beckoning us to depart from the false paradigm of mental ‘time’ that has hypnotized us. She is the 13 Moon Cycle: the authentic earth calendar that enables us to flow in synch with our entire Solar System. There are exactly 28 full days between each full moon and it takes exactly 13 full moons for our planet to orbit our sun once. Therefore there are exactly 13 months in one solar year. This is exact, requiring no fractions or adjustments to maintain consistency. Our current clocks and our 12-month year are set to the incoherent rhythms our male arrogance instead of the all- inclusive universal pulse of our solar heartbeat.
When it comes to demonstrating the art of living and evolving here on earth our feminine principal is impeccable and eloquent. She is literally matter teaching us how to live upon Her and how to awaken through Her. By sitting in silence, without judgement, and watching any aspect of Her being, we may learn more about ourselves and our journey into Oneness than out of any mental book. Her pre-dawn birdsong tells us when to rise from our sleep and Her setting sun tells us when to rest. Her ocean tides teach us about the ebb and flow of energy and Her 13 Moon Solar Calendar show us that there is a time to plant, to grow, to harvest and to be still.

Today most of us watch The Goddess from a distance, through windows and TV screens. Today we live in boxes that attempt to seal Her out because we are actually afraid of Her. We have made ourselves afraid. Today we are as afraid of our Mother as we separated from our Father. Fortunately Her teachings are still as powerful and as relevant as they ever were for those willing to look, listen and be aware of Her presence. She speaks to us metaphorically through every dance of nature and Her words are always about nurturing and emotional balance.

To demonstrate one of her eloquent teachings I invite you to accompany me to the plains of Africa where we will observe a lioness hunting a buck. This parable is a wonderful example of the profound wisdom inherent in earth-song of The Goddess. To begin let us take our imaginations into the open grassy plains of Africa where we shall join a herd of buck that are grazing together beneath the midday sun.

As the herd grazes peacefully beneath the African sun they are One. Each of them is present and alert. It is this presence and alertness that first awakens the herd to the fact that somewhere nearby in the tall grass is a stalking, hungry lioness. At first the herd huddle closer together, their tails twitching and their eyes darting. Then without any obvious outer signal they suddenly burst into movement. They run together as if they were one being, instinctively heading away from the sensed danger. In this moment the lioness also springs from her grassy camouflage into full view and muscle-bound chase. Within seconds she makes a choice and begins to focus her attention on one particular buck. She has done this many times and instinctively knows weakness when she sees it.

The chosen buck, now aware that it has been selected, panics and breaks from the herd in a desperate bid to escape. From this moment until the weight of the pouncing lioness claws it to the ground the buck’s entire consciousness is bent on escape and nothing else matters. But from the moment it is brought to the ground, the buck’s body shudders into frozen stiffness. Its eyes are still open but its body shows no signs of life. It is instinctively playing dead. Usually the lioness will clamp its jaws on the buck’s throat and ensure the kill through suffocation there and then, but sometimes circumstances will delay this.

For the purpose of our example, the lioness, having made the kill alone and wishing not to be exposed and vulnerable on the open plain, decides to drag the seemingly lifeless body of the buck to the shelter and shade of a nearby tree. Moments after accomplishing this, and before the lioness can even break the buck’s skin with her teeth, a pack of hyenas appear and begin their bid to steal the prize. Their yapping and snapping quickly annoy the lioness and so she starts to lunge at them in an attempt to chase them away from her meal. As this scenario unfolds the lioness gets drawn further and further away from the buck. It is in this moment that the buck instinctively realizes that it is now alone and that the predator is gone.

The first thing that happens is that the buck’s eyes depart their frozen stare and begin to blink into focus. Then its mouth opens and gasps in order to suck in large amounts of oxygen. Finally its muscles begin to quiver and ripple as life begins pouring back into its body. The buck’s limbs begin to shudder unsteadily, and struggling clumsily at first, it eventually gets back onto its hooves. For a brief moment it stands still, its body shaking and shivering as if from an icy chill, then it suddenly calms for a brief moment before darting away instinctively in the direction of the herd. Seconds after rejoining the herd it is impossible to distinguish which of these beautiful creatures had just been through such a traumatic experience. The buck is once again flowing in the present moment, dancing as one with the herd.

Let us now leave the plains of Africa and return to our human world. What is the teaching The Goddess offers the human experience within this brief but beautiful dance of nature?

Our life growing up within the herd of humanity is not much different from what our imaginations have just allowed us to witness. As children we are as innocent as a herd of buck. We eat and play and spend most of our time joyfully in the present moment. But somewhere along the way we meet our first predator; this is usually the first being or experience to say “No!” to us, or to force us to do something that throws us into fear, or to begin hurting us on a physical, mental or emotional level. The predator is the experience or the individual who initiates our first desire to run from instead of remaining present in our life experience. The predator introduces us to fear. In this moment all aspects of our psyche become focused on escaping the present moment and our joy and innocence immediately start to fade.
In the moment that we realize that we have no alternative but to say “Yes” to this individual or situation we are officially captured. Whether it is in the guise of a parent, sibling, relative or schoolteacher, from this moment the claws of the world have brought us to the ground. From this moment we begin to play dead. Playing dead means we say ‘yes’ when we mean ‘no’ and ‘no’ when we mean ‘yes’. We do this because it feels safer and allows us to be invisible. It appears to stop the hurt, but in adopting this behavior we move our experience from presence to pretence.

Then there comes a moment in our life experience when the scavengers distract our predators and begin giving us some room to breathe. Scavengers are the demands and distractions of life that take the attention of our predators off of us. When our parents appeared too busy or too distracted to pay attention to what was happening to us is an example of how in the scavengers were attacking our parents. Usually our first meaningful experience of the feeling that we had some room to breathe took place when we were teenagers. However, our attempts to use this moment as a means to escape and return to the herd (the present moment) was inevitably hindered by our lack of wisdom and independence. Then the predators of life, newly disguised as the mounting responsibility of having to ‘grow up’, pounced upon us again and it was easier for us to resume playing dead.

Traditionally we continued to play dead until what has been called ‘the mid-life crises. Metaphorically this is the moment in our adult life when we suddenly awaken to find ourselves lying in the shade under a tree without a single predator in sight. For some of us the urge to get up and run from the seemingly fearful confinement of our ‘adult’ predicament is so great that we metaphorically buy the red sports car, fall for a lover half our age or startle our longtime partner and family by demanding an immediate divorce. In desperation we are determined to do anything that feels like it will lead us back into life’s joyous herd of youthfulness and innocence. In most cases, if we unconsciously act on this urge, the outcome is the destruction of our life as we know it followed by deep regret and confusion.

However, if we take a moment to return to the plight of the buck under the tree, we will see that The Goddess energy clearly demonstrates the path that will rescue us from the pretence of playing dead and return us to the presence of the present moment. This is a path that will leave the life circumstances around us intact. It will transform our life into an experience of the present moment instead of having it continue to appear as a ghostly reflection of our unintegrated past.
 For starters, the buck does not just get up and run off as soon as it realizes the lioness has left it alone. It first blinks and focuses its eyes. Then it takes in oxygen to refuel its lifeless body. Only then does it go through the physical process of slowly and gently standing up, all the while allowing its body to shake off the trauma of the chase and the capture. Only once its body calms and it is standing steadily again upon the earth does it dash spontaneously back into the arms of life amidst the herd.

Despite what we may think or feel about ourselves, while we are in the physical, mental and emotional realm we are as much part of the cycles of nature as the buck on the plains. It was the absence of The Goddess consciousness in our life experience that caused us to forget this. Understanding our relationships with the cycles and the occurrences of the natural world greatly assists us to understand the pathway we must tread as evolving Souls having a human experience.

The parable of the lioness and the buck tells us that we are born free and innocent, but there comes a time when the predators and scavengers of this life will chase us from the innocence of the present moment in order to shape a destiny of experience for us. Once we have gained the experience we require to build a foundation of wisdom for ourselves, we will at some point be given an opportunity to return our hearts to the joy and innocence of the present moment. In this moment we must choose to consciously resuscitate ourselves, for no amount of experience will protect us from the destructive consequences of a desperate dash for freedom. We must consciously release the physical, mental and emotional trauma of our past.

For some the process of this emotional release may require the beating a pillow and screaming “No, no, no!” until hoarse. For others it may require working out with a punch bag accompanied by a volley of vocalized obscenity and profanity. For others it may take lying in safe cradling arms and sobbing until the grief dissolves back into the joy of innocence. Whatever it takes is whatever it takes for heaven’s sakes. And how long it takes is exactly how long it takes. This is not a process that can be hurried or controlled. It is a process that entails surrender to and faith in the universe. The beautiful nature of the universe is that the moment we realize that we are ready to release our childhood traumas, then all we need do is ask for assistance internally and a suitable facilitator will appear.

There is no quick fix or ‘easy’ way to escape our adult pretence (playing dead) so that we can once again merge with the joyful spontaneity of our presence. The buck that does not first release its trauma will be dogged by clouded vision, lack of breath, stiff muscles and will most certainly be captured again before even getting close to rejoining the dancing herd. And the second time around the lioness will not make the same mistake.

This is just one of the teachings of The Goddess. This is the caliber of wisdom that we completely miss out on in our mentally driven techno-religious male-dominated paradigm. The Goddess is not a plump woman feasting on grapes; She is the energy of nurturing and emotional balance that awaits us as we once again remember how to embrace the feminine principle of our humanity. The Goddess speaks to all but only few stop and enter the stillness and silence long enough to hear Her message. And of those even less choose to listen. Such is the nature of our liberation.


CHAPTER 9: THE TEACHINGS OF PEYOTE

The peyote experience revealed to me

That withdrawing my attention

From the past and the future

In order to be here now

Was the greatest journey I could take.

In 1985 I was given the first six books of the Carlos Castaneda series for my birthday. I remember being literally blown away by what I read and unable to put them down until I’d turned the last page of the sixth book. I know I must have been profoundly moved by Carlos’ adventures with Don Juan, a Yaqui Indian Seer, because ten years later I found myself living just minutes from a Yaqui Indian Village in Tucson, Arizona. Such is the power of emotion and mind to bring us to the focus of our attention and intention. I now know that this turn of events was no coincidence, because there is no such thing. It was part of a destiny motivated and guided by a powerful personal quest.

Just months after arriving in Tucson I was inducted into the Native American Ceremonial Sweat Lodge by a Yaqui Medicine Man, an event which eventually led me on a journey into the Native American Church Tipi. It was during these all-night Tipi ceremonies that I began learning about the sacred use of peyote, or the medicine, as the Native American Church calls it.

What had initially captured my attention in Carlos’ writings and experiences was reading how he had used peyote and other plant medicines to enter so-called ‘alternate realities’. The idea that there was somewhere else beside here was intriguing to me because I had never enjoyed being in this world. I had often felt like a stranger in a strange land and so the idea of finding somewhere else was always high on my agenda. Long before I first laid eyes on a peyote plant I had already inhaled and ingested various substances in an attempt to ‘get out of it’. I began by smoking marijuana, but despite successfully sedating my internal anxiety, it took me nowhere. It just became a familiar and habitual social crutch. I also tried LSD, but as powerful as this experience was, I soon became frustrated because although it showed me so much, I always returned from my ‘trips’ with nothing concrete. LSD didn’t succeed in altering the quality of my experience for more than 12 hours, and even when it did, it was unpredictable and sometimes terrifying. It was always an inauthentic experience that made no real contribution to the quality of my life.

The first time that I ingested peyote was not in a ceremonial environment but with a friend called Eliav Medina on the banks of the Gila (pronounced healer) River in Kearney, Arizona. We drank it as a bitter tea prepared for us by Leonardo Mercado, a devoted grower and protector of the medicine. He told us to expect nausea and even vomiting during the first hour or so while the medicine physically integrated with our bodies. After that he said we would enjoy an enlightening peyote experience for many hours.

The principal consciousness-altering catalyst in the cactus is an alkaloid called mescaline. In THE PHONETIC LANGUAGE it translates as ‘mess-clean’. It is not necessary to describe the medicine experience that I enjoyed on that beautiful Sunday afternoon, other than to say that I did not ‘get out of it’. Quite the opposite. For the first time in my life I had an experience of being physically present, mentally clear, emotionally balanced and spiritually connected. On that day I swam in the river and communed with nature as I had not done since I was a child crawling out into the yard by myself for the very first time. On that day I was temporarily re-united with my sacred inner presence.

That powerful encounter with my inner presence enabled me to integrate that trying to ‘get out of it’ was not what I had come into this life to achieve at all. Instead the peyote experience showed me that withdrawing my attention from my past and from my projected future in order to be right here right now was the greatest quest that I could undertake. I saw clearly that absolutely nothing happens when our attention is in the past or the future and that only from the present moment could one make authentic changes in the quality of one’s life experience. As that afternoon rolled into evening I rediscovered that God was always available to me in the present moment. That first peyote experience changed the course of my life and I committed myself to walking the path back into my own heart. I will always be grateful to Leo and Raven Mercado for creating the space in which this experience could unfold.

I subsequently developed a deep love for The Native American Church peyote ceremony and in time I was allowed the honor of taking care of the fire for different tribal elders over a period of four years. During these 12-hour experiences I often ingested large amounts of peyote, but in all honesty, I never once had an experience of entering ‘an alternate reality’. I had many different experiences, but they were all of different aspects of the reality I was already in. The medicine always did the same thing for me; it dragged me kicking and screaming out of my mental hiding places and into the present moment. If I was distracted by the past or projecting myself into some future, the medicine experience would be uncomfortable until I surrendered by getting well, the Tipi expression for vomiting. I had to be as present as possible during many of these ceremonies because it was often my task to take care of the ceremonial fire in a very disciplined manner from dusk until dawn.

If I look back on these ceremonial experiences and ask myself what it was all about, I find myself almost at a loss for words. Yet I feel my heart stir with the deep-rooted emotion of gratitude. I know I learned many wonderful songs full of words I will never mentally understand. I know I enriched myself with some invaluable discipline. I know I met and communed with many beautiful kindred Spirits around the Sacred Half Moon Altar. And more than anything, I know that the medicine facilitated me in restoring my faith in life and in encouraging me in taking a few steps closer to my own heart. But I don’t think I learned anything more valuable than what the peyote taught me on the banks of The Gila River on that gorgeous Sunday afternoon. Its gift to me was an experience of presence, an experience towards which I will navigate myself for the rest of this incarnation. I now know that in presence awaits the ultimate gift of life: the remembrance of God.

Peyote also revealed to me that no ingested substance can achieve a permanent state of presence, which all power plants are gifts to point us in the right direction, but that we must walk there with our own God-given Will. There are no short cuts. It is indeed a blessing that these power plants coexist with us on Planet Earth. It is our misfortune that we have turned these Allies into ‘drugs’. It is our blessing that there are still those among us who continue to preserve and honor the medicine way. In this respect I remember David and Chen Eagleheart.

Through reflection what I have come to realize is that there is no so-called ‘Carlos Castaneda experience’ to be had by me. I would never have his experience just as no one will be able to repeat mine. The ultimate blessing of peyote is that as a medicine it gives us each what we individually need and it does so like an old friend sitting next to us with an encouraging arm around our shoulders. Is this old friend the presence of what we once called The Goddess?

Interestingly enough I did get to meet and receive a blessing from a man called Ensalmo Valencia, who was not only the first Yaqui Indian Chief to be appointed in the many generations, but also believed by some to have been the elusive Don Juan himself. Whether he was or not does not matter. During that encounter he blessed five of us with a sacred Yaqui prayer. He blessed this work. Three days later he left this world. Strangely enough, Carlos Castaneda passed on three days after him. As I have written, there is no such thing in my world as coincidence.

Sometimes I take myself back to the memory of a young boy playing Cowboys & Indians with his brother in Botha’s Hill, Natal. Sometimes I take myself back into the body of a lost and desperate young man reading Carlos Castaneda for the first time, alone on a farm on Red Hill in Simonstown in the Cape. Sometimes I take myself back into the body of a trainee Fire Chief on my knees in front of a fire in Tipi singing praises to The Great Spirit in a language I will never mentally understand. And when I visit these corridors of times that are gone I am in awe at the road my feet have walked. These memories confirm in my heart that from where I am standing right now, anything is possible. The present moment is indeed the gift God gives us eternally. And I thank the medicine and its Devotees for enabling me to see this.


CHAPTER 10: DO AND BE NOTHING TO BECOME USEFUL

When we experience these uncomfortable moments,
If we choose to stand in a place of stillness,
To be nobody and to do nothing,
Something powerful happens:
Reality.

In the late 90’s I attended Kung Fu classes at the Shaolin Temple in Tucson, Arizona. At the beginning or end of many of our lessons Si Gung, the King Fu Master, would say the same thing:
“When you learn to do nothing and to be nobody you will then become useful to the universe.”

Not only did I find this statement annoying, because initially it didn’t make any sense to me, but I also found it mentally frustrating because I knew he was dispensing some great wisdom that was just beyond my grasp. For starters, from the time we enter the education system we are encouraged to become somebody or to dedicate our life to doing something in order to make a success of ourselves in this world. Most of the popular media we see is aimed at encouraging us to become somebody or to become and do something. The very definition of success in this world is based on becoming somebody who succeeds at something. Yet Si Gung was implying that to be of great use in the universe the opposite was required.

It was only years later that I integrated what this meant for me. What I would like to do in this chapter is share two practical techniques with you that assisted me to integrate what Si Gung was saying. By practicing these techniques you will find out for yourself how useful you can be by ‘doing nothing and being nobody’. In other words, how functioning independently of your personal history can be highly beneficial.

The first technique is called STOP TELLING STORIES.

This is simple to understand but very challenging to put into practice. Let’s take the example of being invited over to a friend’s house. We accept the invitation but when we arrive we find that our friend is behaving rather strangely. Despite the fact that we were invited to come over he or she acts as if we are intruding and we subsequently feel unwelcome. What is the first thing that we do? We react by telling ourselves a story about what we think is going on. The more we tell the story the more the experience seems to confirm that what we are assuming is correct. This causes us to change our behavior and we react accordingly. Maybe we simply get annoyed and eventually make some lame excuse about having to leave.

Later on we may even talk about this experience to others just to make it more real to ourselves, or simply just to vent. Then, when we least expect it, the truth ambushes us as it always does when we are wrapped in our illusions; we find out that our friend had been diagnosed with cancer and did not want to tell us just yet, but simply needed our companionship. The result is that we feel like an idiot for having told ourselves an unfounded story and then having abandoned our friend when all that was required was our unconditional presence and support. This story is a little dramatic, but it makes the point; it illustrates our habitual compulsion to tell stories instead of being able to stand comfortably in a state of ‘not knowing’.

It is the same as when we arrive at work to find our boss or one of our co-workers seemingly annoyed by our presence. In that moment we immediately tell ourselves a story about what we think is going on. Most of the time these stories are false and all they do is lead us further from what is real. By not telling ourselves stories when we do not have the facts first-hand, we can save ourselves from an immense amount of unnecessary emotional turmoil, mental confusion and physical discomfort. When we experience these uncomfortable moments, if we rather choose to stand in a place of stillness, to be nobody and to do nothing, something powerful happens: reality. If we tell internal stories, something else happens: illusion.

The second technique is called NOT RUNNING WITH THE BALL.

This is even harder to apply because it calls on us to do nothing and be nobody when our interaction is being enlisted and even encouraged. Let’s go back to the office. In this particular scenario our co-worker enters and says something like: “Oh Fred! He is so unreliable. I don’t know why the boss gave him that contract…” This would then be our cue to ‘run with the ball’ as I call it. We are then expected to say something like: “Oh I know, blah, blah, blah … how wonderful you are and how bad Fred is!” Once we have run with the ball for a moment we are then expected to toss it back so that our co-worker can continue charging down the field to score another point for character-bashing and falsely uplifting their own insecure ego.

Another example of running with the ball is when someone gets unnecessarily upset with us. Maybe they throw a tantrum. Maybe they insult us. This behavior is them throwing the ball at us. The easiest thing to do is to react in our defense, especially if we think we are somebody or if we are attached to something we have been doing. By defending ourselves all we are really doing is confirming that the validity of their attack and so making them feel that what they perceive to be true or relevant is real. By reacting all we are doing is catching the ball and throwing it back to them. Nobody is a winner in any of these games.

The hardest but most powerful course of action, or non-action, to take when someone throws a ball at us is to catch it and hold it. Just hold it. Do nothing, say nothing and be nothing. When we do this all the ball-thrower hears is their own words echoing over and over again in their own ears. If we run with the ball and then throw it back the ball-thrower never gets to clearly hear themselves and how far from the truth their verbalizations are. When we catch the ball and do not run with it the game is over. Often the person who threw the ball will try to provoke us to keep the game going. The moment we open our mouths we are back in the game. The longer we hold the ball the more the energy builds and eventually the person who threw the ball either breaks out of their illusion or leaves the playing field altogether. As a result they may choose not to return and play with us ever again, which is no loss, unless of course we choose to play these meaningless games. Often though, the experience of them having to live with the sound of their own words repeating their own illusions over and over again will alter their awareness of their own behavior. Miraculously they will return with an apology, or simply feel a sense of inner discomfort and so discontinue their destructive behavior.

NOT TELLING STORIES and NOT RUNNING WITH THE BALL is very challenging at first because it goes against the social norm and the ego’s directive. To tell stories and to run with the ball has become a built-in reflex in our world. By mastering these two techniques we will not only weed out the shallow and destructive experiences in our life, but we will also gain respect among our peers as a person of substance, strength and integrity.

There are other greater insights and abilities gained from practicing these exercises than those I have mentioned here. To find out what they are all you have to do is practice being nobody and doing nothing when the whole world is screaming at you to react to its illusions. This may not be Kung Fu as we know it, but it is a powerful technique in the spiritual art of energy containment and the building of personal integrity.


CHAPTER 11: EMOTIONAL VAMPIRES

Often all a person with a problem requires

Is a conscious listener,

One that can compassionately and gently

Point them to the solution:

Themselves.

We are all familiar with the mythology of vampires. These are creatures of the darkness that cannot live for a moment in the light. They are the living dead that gain all their life force by sucking it out of other beings. They do this by biting down on the necks of their unsuspecting victims and sucking out blood with their long vampire teeth. Once bitten the victims are immortally condemned to a life of darkness and so too become the living dead. Apparently the only way to defend oneself from a vampire is to show it the sign of the crucifix or to plunge a wooden stake through its heart.

As far-fetched, or as far from our daily experience as all this sounds, it continues to be a story that holds our fascination generation after generation. The reason for this is that it is a very powerful metaphor for aspects of our own unconscious behavior. Fortunately this mythological tale not only puts forward the problem, but it also points to the solution. To begin integrating the gems offered within this myth we must first let go of it as being a literal physical event and instead begin reading the story as an emotional metaphor.

Let us look at an everyday emotional vampire attack using myself as the unsuspecting victim. For the purpose of this example we must assume that I am completely ignorant of the subject matter at hand and therefore am easy prey for and an emotional vampire. Let’s set the scene: I am sitting at home, minding my own business, perhaps leisurely reading a book. The phone rings and it is Frank, an ex work colleague.

“Hey Frank, how’s it going?” I ask cheerfully.

“Okay… well, actually not so good.”

“Sorry to hear that buddy,” I reply lessening my cheerful tone.

“Yeah, Sally just broke up with me, again.”

“Ouch, that must hurt, I know how much you like her.”
“Yeah, but that’s not all. I got home last night and discovered the landlord has served me an eviction notice.”

“Shame Frank, you are having a hard time,” I sympathize.

“It wouldn’t be so bad if my car hadn’t broken down this morning. Now I can’t move out unless I get some help.”

“Well, I wish I had a vehicle that you could use…”

“No don’t worry. I would ask my brother except he had a heart attack last week and he also got laid off from work. I’d rather not bother him with this…”

“Sorry to hear about that Frank, really.”

“Yup, and I still can’t find a job anywhere.”

“I don’t know what to say Frank, I wish I could do something.”

“Well, I thought I’d just phone and check in with you because tomorrow my phone is being cut off.”

“Sounds like you are having a hell of a time buddy.”

“I’m sure I will make it through, somehow. Don’t worry, I’ll be fine. They say things get worse before they get better. Well, I’ll see you around.”

“Yeah, you take care of yourself.”

This is an extreme, if not somewhat humorous example, but it accomplishes the task of demonstrating an emotional vampire at work. We all have ‘Franks’ in our life experiences and we have all at one time or another been a Frank in someone else’s life. When Frank puts down the phone he will be feeling a little better, even though his situation has not changed at all. He will be feeling better because he assumes that the cause of his problems is ‘out there somewhere’. Now that he has had a chance to tell someone ‘out there’ about his situation, he will feel lighter, even though absolutely nothing has changed. I on the other hand will feel heavier because I have just been told about a whole lot of problems that I cannot solve. Whether or not I am interested in Frank’s welfare, he has played on my emotions and my mind will automatically spend time trying to do the impossible: solve Frank’s problems. Frank will feel better, maybe even more hopeful for a while, while I will feel sapped, maybe even a little hopeless. There goes my relaxing day off.

Most likely I will not return to the relaxed state of reading my book until I have found a way to lift my own mood. I could easily do this by behaving just like Frank. I could pick up the phone and dial Janet’s number. When she answers I could then moan to her about how Frank phoned and ‘dumped’ on me. I could tell her what a loser he is by explaining what a mess his life is in. This would definitely make me feel superior. After this phone call I would probably feel somewhat eased. I would at least have got Frank off my chest. However, Janet would now be feeling dumped on and so the chain would continue. In all of this activity nothing has really been accomplished aside from emotional loss, frustration, a chain reaction of disempowerment and diffusion of responsibility.

One of the reasons we behave in this way is because we are functioning from the belief that life is happening to us. This is what we call the victim mode of operating. We behave like vampires because we are also functioning from the point of view that we get our energy from outside ourselves. So when things do not go our way we turn to others to solve our problems for us. Or, when we are feeling down, we turn to others to give us an emotional boost. On both counts we are being emotional vampires.

The bottom line is that whenever we unconsciously tell people about our problems knowing that they cannot solve them, we are being emotional vampires. I am sure you have had the experience of being dumped on by others when there is absolutely nothing you can do for them. This will leave you feeling drained and disempowered and you will notice this often leaves the dumping party seemingly feeling stronger and more cheerful. This is a behavior pattern we learned by watching how our parents, peers and friends deal with their problems. This is behavior devoid of faith in the Self or God. It is now so commonly practiced that it is regarded as normal. But it is far from normal. It is destructive. It is emotional vampirism.

Let us again look at the basic vampire mythology with which we began this chapter and see how everyday emotional dumping fits with the metaphor. Let us dissect the introductory paragraph of this chapter sentence by sentence.

Vampires are creatures of the darkness that cannot live for a moment in the light.
This tells us that when we are behaving like emotional vampires we are doing so because of our state of ignorance, which is the darkness. We have chosen to act out of ignorance because we are afraid to stand in our own power, which is The Light. We fear that if we really stood in our own power something terrible would happen. Maybe we had an experience during our childhood of truly expressing ourselves and in that moment were shut down by a parent or another family member. Maybe as a child we saw others shut down when they stood in their own power. Maybe because of a variety of examples set for us by our environment we just unconsciously accepted that the world does not seem to work from a point of personal power and so we are afraid to go against the grain. These interpretations are all illusions created in the darkness of ignorance. The basic foundation of this ignorance is the belief that there is any real power outside ourselves. The belief in there being power ‘out there’ is the foundation of all emotional vampirism.

Vampires are the living dead that gain all their life force by sucking it out of other beings.

By dumping our problems on other people, or unconsciously offloading our worries so that we can get an emotional lift, we are affirming that we believe that real power comes from ‘out there’. When we assume power comes from ‘out there’ we are not tapping into our own life force and are therefore akin to being ‘the living dead’. When others must acknowledge our life in order for it to feel valid we are ‘the living dead’. When every aspect of our life is dependent on the assurances of others we are ‘the living dead’. When we blame anything outside ourselves for our internal state, or the quality of our life experiences, we are ‘the living dead’. We are ‘the living dead’ because life is not flowing out of us; we are sucking it into us from elsewhere. We are buying into the illusion that this is even possible. We are choosing to project our sense of powerlessness instead of extending ourselves by radiating our own inner presence.

Vampires steal life force by biting down on the necks of their unsuspecting victims and sucking out blood with their long vampire teeth.

Most of the time when we dump our negative emotions and experiences on other people we don’t ask their permission to do so. They are therefore usually unsuspecting victims. As our teeth metaphorically represent the way we bite into our life experiences, long vampire teeth are a metaphor illustrating an abnormal or distorted interaction with our life experiences. When we dump on others we are attempting to seduce them into believing our particular distorted take on reality in that moment. As our neck is the structure that not only houses the voice box, but also that holds our head on our shoulders, by dumping on someone we can literally make him or her feel choked by our problems. We can make their own heads feel heavy on their shoulders. We can cut off the connection between their head and heart so that they cannot think in line with their feelings. We can make them feel so disempowered that they lose their voice in the world. Blood not only represents the life force in our body but because it is a liquid it also metaphorically represents our emotions. When we behave like vampires we emotionally drain our victims of their life force. That’s why we seemingly feel better afterwards and leave them appearing to feel sapped. Actually nothing real has happened and no life force has been sucked out from anyone by anyone. The illusion of such a loss is experienced in proportion to the belief the victim has in the helpless plight of the emotional vampire. Whatever upliftment we receive by dumping on another will not last because the real nature of the problem has not changed or even been approached.

Once bitten the victims are immortally condemned to a life of darkness and so too become the living dead.

By buying into the actions of emotional vampires and succumbing to them it is most likely that we will adopt their behavior. Emotional vampirism is a learned behavior. Parents come home from a bad day and dump on each other and on their children. The children feel helpless because they are powerless to do anything about their parent’s problems. However, they notice that the parent, after having behaved that way, seemingly appears to feel better. When the child grows up, unless a new behavior is learned, one can easily guess how he or she will deal with their bad days when they have a family to go home too. The problem is that we are all bitten for the first time as children. By the time we are adults we are seasoned emotional vampires ourselves. It’s automatic; we do not even know we are doing it to others.

The only way to defend oneself from a vampire is to show it the sign of the crucifix or to plunge a wooden stake through its heart.

Although we have been taught to associate the sign of the crucifix with death and suffering, which is not the teaching that it actually imparts. What the crucifix really tells us is that no matter what physical, emotional or mental treatment Jesus as The Christ was given during His life, He only responded with love. Even though He was beaten, tortured, scorned and finally crucified, His only response was love. This is what it means to show the emotional vampire the crucifix; the only helpful response is love. The crucifixion ultimately teaches that the body is a manifestation of the ego and therefore does not need to be defended. The crucifixion teaches that we are not physical beings that may one day have a spiritual experience, but that we are spiritual beings that are here having a physical, mental and emotional experience. The crucifixion also teaches that when the physical body is laid down that we are automatically resurrected in Spirit. It also tells us that life eternal, in Spirit, is already spoken for and so there is no need to cling to the ignorance that mistakenly embraces the experience of physical death to be something real. Essentially the cross tells us that all the power that we require comes from Spirit within, that we need not rely on or react to anything ‘out there’ in the world. Our inner presence is our power.

When people come to dump on us we only lose energy because we react to them and by doing so are buying into their belief system that their problems are out of their hands and not of their own making. To buy into such a belief system leaves us feeling powerless about our own life. If we assume they are powerless, then we must assume the same of ourselves. If, instead of reacting, we respond with love, not sympathy, but love, then we will not have been bitten. This is where the metaphor of the stake in the heart comes into play. Nothing will get the attention into another’s heart center quicker than a well-placed wooden stake. So that is what the metaphor is telling us we must do: we must redirect the emotional vampire’s attention into their own heart. Instead of letting them tap our emotional recourses, we must direct their attention to becoming conscious of the unbalanced state of their own emotions.

We can prevent ourselves from being vampires by being more conscious of what we are intending when approaching others with our emotional baggage. If we need to talk to someone about issues we are dealing with we can say:

“My life experience feels like it is really a mess right now and I really need to talk to you about it. I am not asking for any help or a solution; I just need to hear myself speak. I just want to externalize the thoughts that are going around and around in my head. Do you mind if I blow off some steam with you?”

Saying this first means that whoever we approach has a choice to say ‘yes’ or ‘no’. They are therefore no longer unsuspecting victims because they have a choice. If they say ‘yes’, they already know they do not have to be responsible for or are expected to solve our problems. In such an interaction both parties will end up feeling uplifted. We will feel uplifted because we have been able to verbalize and the listening party will feel uplifted because just by listening, they will have been of real service.

If someone comes to dump on us we can make him or her conscious of what they are doing by asking them the right questions. We can ask them right from the start:

“Are you telling me this because you want my help or because you just want to get it off your chest?”

Straight away this question will make them aware of what they are doing. Remember that being an emotional vampire is a behavior inherited through generations of ignorance. It is not the fault of the person trying to bite your neck in that moment. Usually it is the only way they know how to make themselves feel better or how to get your attention. As we listen we might ask them how their problems make them feel? This will take their attention off us and redirect it into their own hearts. We might ask them when the last time was that this particular problem happened in their life? And, when was the time before that? This will help them see that maybe they have a reoccurring pattern relating to the issue they have brought to us. Sometimes we are the last to see our own reoccurring patterns. Often all a person with a problem requires is a conscious listener, one that can compassionately and gently point them to the only solution: themselves.

That’s what friends and family are really for. Not for dumping on, but for lifting each other into clarity in moments of emotional confusion. By talking things out with a conscious listener we find we quickly get right to the heart of the matter, and as the metaphor tells us, once that is accomplished the emotional vampire is dead.


CHAPTER 12: THE TECHNOLOGY OF PRAYER

A Native American Elder once told me

That we English-speaking people

Use so many different words

That we must be lying most of the time.

The words ‘technology’ and ‘prayer’ seem to be at odds with each other, but are not. When I use the word ‘technology’ during the course of this chapter it is not to be associated with the use of the word ‘mechanical’ as it is applied when describing activity that is ‘mindless’ or ‘heartless’. Instead I am using the word ‘technology’ as a means to bring attention to the reality that there is a scientific mechanism behind prayer that gives it power. When we understand the mechanics behind what we are doing, especially when it comes to an activity such as prayer, it often serves to encourage us in our efforts, which is my underlying intention here.

In the late 90’s the Hopi, a Native American Tribe who have for centuries regarded themselves as one of the planetary guardians, decided it was time to give their message to the world. Because of the nature of the changes they had seen around them they knew that their ancient prophecies were coming to pass, prophecies that spoke of a time in human evolution when we would all have to consciously choose between devastation and re-creation. After a meeting amongst themselves they came to a conclusion that they could no longer keep the knowledge of these unfolding times from others. They decided to speak to the world and they did this by allowing a representative Elder from their tribe to be interviewed by Art Bell on Coast to Coast AM, an all-night talk show broadcasting from Nevada which then boasted the largest nighttime listenership on the planet. When the host, Art Bell, asked the Elder what was wrong with the world, his answer was clear and simple. “Our prayers are too short,” he replied.
There are a number are reasons why our prayers are too short. The main one is that we have lost our faith in faith itself and consequently in prayer as an effective spiritual tool. We have also lost our faith in God as a reality and therefore we have lost our faith in our ability to be assisted by a Higher Power. We have lost our faith in having a real and personal relationship with our Creative Source. Instead we have placed our faith in the outer technology of the world. By our actions it is obvious that we now assume that technology will deliver us from evil and to give us our daily bread. To see the consequences of this belief all we have to do is look around our planet and see that so-called ‘evil’ tendencies are running amok and that people everywhere do not have enough bread to eat. Placing our faith in the technology of this world has failed us. In a sense, placing our faith in anything outside ourselves is placing our faith in the technology of this world.

So what is prayer and how and why does it work? Let me begin by making a distinction between what I regard as prayer and what I regard as meditation. Prayer is an act of delivery, a way of making contact with God. Meditation is an act of receptivity, a way of stilling and silencing ourselves so that God can make contact with us. Prayer is picking up the phone and making the call. However, if we are always on the phone and speaking to God we never give Him a chance to reply in any way. Meditation is therefore sitting still and allowing God to reply. Both procedures are required to have a healthy and balanced relationship with God.

I have already put forward the idea that there is a specific pathway that our awareness follows in order to enter this world from the spiritual realm. I used the illustration of a child being born to illustrate this PATHWAY OF AWARENESS. Let me briefly go over this as a way to bring this idea back into the present moment for you:

A child in the womb is primarily in a spiritual state of awareness because it can only be. At the moment of birth its awareness then moves into the emotional realm, which is indicated by its initial emotive behavior. After this its awareness enters the mental realm, which is indicated by its development of deliberate and conscious communication skills. Finally its awareness enters the physical realm as it becomes aware of itself as a physical being, as well as becoming aware of its physical surroundings. This simply illustrates THE PATHWAY OF AWARENESS that all Souls use to enter this world:

From spiritual to emotional to mental to physical.

The reason for repeating this explanation here is because in order for you to integrate the mechanism behind the technology of prayer that I am presenting in this chapter, you must be aware that what we are essentially doing by praying is reversing this process. By praying we are intentionally projecting our awareness from the physical realm back into the spiritual. Hence the pathway a prayer takes begins in the physical, then moves into the mental, then to the emotional and finally makes contact with the spiritual. Of course we do not think of it like this when we are praying. We just pray.

The sad situation in which we now find ourselves is that when most of us are praying we are reacting to, as opposed to responding to God. The reason for this is that the priesthood have intentionally used guilt and fear to inspire our prayer sessions. They succeeded mainly because we have been naïve enough to embrace the concept of ‘a wrathful God’. We have also been only worshipping a half-God because recent history has deprived us of celebrating our God as simultaneously embodying the gentleness of the bountiful and nurturing Goddess. As a result we have developed an unconscious habit of motivating ourselves to pray through guilt and fear as well as because of discomfort and lack.

Nowadays we pray for all the wrong reasons. We pray because we haven’t prayed for a while, or because we think we should. We pray because we are afraid, or because life is not going our way, or because we want more stuff. We pray as a ritual or through habit. We pray because we are told to. We pray with the repetitive sincerity of a well-trained parrot as we were taught to in the Sunday School prayer book. Generally many of us pray out of a sense of duty, fear or guilt. To pray out of fear and guilt means we do not accepts that God is Love. Maybe this is because we do not understand what the Love that is God really is?

I remember a great scene in a movie that I saw years ago that clearly illustrates our approach to spirituality in this day and age. For the purpose of this example I am going to exaggerate it. This particular scene was of two passengers in a plane that was having serious engine problems. As things got progressively worse one of the passengers started to prepare for the end. First he took out a Rosary and said 20 Hail Mary’s. Then he popped on a Yumika on his head and a Star of David around his neck and Shalom’d everyone around him. Then he crossed his legs and started chanting “Aum”, waving incense everywhere. Then he took out a prayer mat, threw it on the floor of the isle and bowed intently towards Mecca beckoning to Allah for His mercy. Then he took out a rattle and some feathers and called on the powers of the four directions. Then he danced up and down the isle singing “Hari Krishna” and trying to sell books on Self-realization to the other passengers. Finally he collapsed in his seat, sweating and exhausted. The passenger sitting next to him looked on in utter disbelief. The exhausted man reacted to his companion’s bewildered stare by saying: “I’m just covering all the bases, just in case. You can never be too sure.” Is this not our present human condition? How many of us pray as a matter of covering all bases, just in case?

On the other hand, how often do we pray because we can? How often do we pray because we know it makes a difference? How often do we pray believing God is listening? One of the main reasons why many of us no longer pray is because the act itself is shrouded in mystery. It is my personal opinion that all so-called mysterious spiritual practices are simply portrayed as such and kept ‘hidden’ as a ploy to disempower us and separate us from the obvious: God and our money. There is no mystery to prayer at all. We definitely do not have to approach a priest to do it on our behalf. It is an understandable spiritual technology that has a purpose and a place in our relationship with God. As I have already put forward, there is a pathway that our awareness travels from the physical in order to effectively reconnect with the spiritual: from the physical we move to the mental, then to the emotional and then finally into the spiritual. So let us now explore the technology behind prayer in light of how it enables us to return along THE PATHWAY OF AWARENESS to our Source.

Let us begin with the physical act of praying. To best understand the physical mechanics of prayer, watch a child. Children understand the mechanics and power of prayer intuitively because they approach it with innocence (inner sense). Physically, a child kneels down next to its bed and places its hands together over its heart. The kneeling is a physical act of worship. It is an act of ‘coming down to earth’ in oneself. Connecting our earthly experience with our Source is an act of celebrating our wholeness; it is acknowledging that while we are in this human experience that God and The Goddess are our Divine Parents. Kneeling also brings the root chakra closer to the earth. It also symbolizes the stillness required for prayer; a kneeling person is not going anywhere.

Note too that when a child prays its fingers are not interlocked, bent and clasped together. They are aligned and pointing straight upwards. The act of placing ones hands in this position symbolically represents the alignment of the left (female) and right (male) side of the body and the intention to pray from a point of balance and wholeness. The thumbs are together and touching the heart center because it is from the heart that God wants to hear our prayers. The fingers pointing straight up, all eight of them, is the symbolic activation (active 8) of our energies upwards towards the spiritual realm. The head slightly bowed is to energetically line up and connect the tips of the fingers with the eye center (Third Eye) as a reminder that we are sending our prayers to the place were God resides; within. Though it seems as if we are speaking our prayers to the outside world, we are actually placing our prayers on our personal altar within. The eye center is found within our forehead or within our temple, as we call that part of our head. Inside our temple is or our altar (Third Eye), which is the place we focus our consciousness when we are intending to alter our world or our experience of it. It is also important to keep our back as straight as possible to ensure a clear pathway for energy to move up the spine.

This briefly covers the physical act of praying. This does not mean you cannot pray in any other physical posture or position. Almost every religion has its favored position and procedure and behind every one there is deliberateness. But one must not get carried away with the physical aspects. God does not see our physical posture. Different postures have been adopted for our benefit, discipline and health, not God’s. You can pray sitting on the toilet or standing on your head if you like. If it comes from your heart you will always be heard.

Now we move from the physical to the mental aspect of prayer. This is the part where we say stuff. This is also where I would like to share something with you that you might find hard to accept. You may even find it offensive.

God does not speak.

God does not use words.

God has no language.

God does not listen to a word we say.
Speech is a human characteristic that we have assumed that God also possesses. God created us in His image. To assume that He speaks is to say that we made God in our own Image. God is not limited and language can only serve to limit our understanding of God. Language is only used by that which is experiencing separation from God. Basically it does not matter what words we use when we pray as long as we are sincere. A Native American Elder once told me that we English-speaking people use so many different words that we must be lying most of the time. I think he was onto something.

Now let us move from the mental to the emotional. The object of using words in prayer is not to explain anything to the One who already knows everything. Words are useful only in navigating our attention out of our heads and into our heart centers. Again, just listen to the simplicity and innocence of a child praying. Listening to their pure and simple words move us into an emotional heart-felt and even a tearful place. This is indeed the soul purpose of the words we speak when we pray: to move us into the next realm, the emotional realm. In other words, to maneuver us into the right attitude. For example, words of sincere gratefulness for our life and what we are experiencing here on earth kindle a powerful attitude, an attitude of gratitude, and gratitude is the superhighway to the heart center. Prayer is an opportunity to appreciate God.

I’m sure you have seen or experienced how evangelical preachers make use of words to emotionally herd the temperament of their congregations. They know they must use their words (sermons) to get the congregation emotionally excited because once the emotions are flowing there is power. Once this emotional power is flowing they can tap into its energy to ‘save’ and heal people. Healings do take place as a result because such is the power of emotion. The power of emotion is that it is energy in motion and if you can harness and direct it you can change experiences. Those that know the secrets of emotions can prey on the masses, as the film industry proves in its successful promotion of violence and fear-based entertainment. What we call a ‘cliff-hanger’ in a film is simply a skilled use of emotional manipulation. Emotions are part of the mechanism of Free Will and we can use them to prey on each other or to pray for each other. If the power of emotion is unconsciously directed outward, it is most likely that someone is preying on someone, as we discussed in the previous chapter. If the power of emotion is consciously directed inwardly, it is most likely that someone is praying for someone or meditating. Emotions are the fuel that is the key in jettisoning our awareness into the spiritual realm. That is why prayer without feeling literally goes nowhere.

It is one of my truths that more than anything God wants our honesty. Sometimes the most honest thing to say to God is: “I feel nothing.” Honesty really gets God’s attention and honesty to Him is a feeling not a grasp of vocabulary. I have screamed at God when I am in pain, raged at Him when I am angry, shouted at Him when I am frustrated and sobbed when I am grieving. And when I have felt bored I have been boring. The point is, whatever I am feeling in that moment is what I give to Him. My feelings are often the most authentic reflection of my state of being here in the emotional, mental and physical world. An honest prayer always results in emotional release and emotional release always brings us peace. We know our awareness has successfully moved from the physical realm through the mental and emotional and finally into the spiritual when our praying leaves us with a sense of peace. Peace is a spiritual manifestation. When our hearts know without doubt that we have connected with our Loving Source, they rest in peace. Peace is the outcome of authentic prayer.

So what is the best thing to pray for? To answer this question let me leave you with an anecdote that may help you decide.

In France there is a sacred spring where people from all over the planet go for healing. When it became apparent that only certain people who journeyed there received healings, while others were left unchanged, the caretakers of the springs decided that all that came should fill out a questionnaire. They did this to try and discover the reason why only certain people got healed and others didn’t. After a short period they noticed that all who actually received miraculous changes in the quality of their physical, emotional and mental experience had given the same type of answer to a particular question on the form. The question was: “Why did you come here?” All those who had received miraculous personal healings had answered by saying they had actually come to pray for somebody else.

CHAPTER 13: WHEN EVERYTHING IS OUR MEDICINE

The only deity that has any real power

Is the one gazing out of our own eye sockets right now.

Don Juan instructed Carlos Castaneda to do it and through his writings and workshops Carlos instructed his readers and students to do it. I have heard Dr. Wayne Dyer and other spiritual teachers telling their audiences to do it and for years I have dwelled on what it means? Today it has become a catchphrase in the Self-realization community. It is a simple instruction, yet within it I suspect lies the key to our individual and planetary salvation.

ERASE YOUR PERSONAL HISTORY.

Essentially what this instruction is inviting us to accomplish is to erase our past because it does not serve us in the present moment. ‘Our past’ being everything that we think we are based on what we think happened to us. The reason these great teachers are encouraging us to erase our past is because it is an illusion. It is an interpretation and at best a misinterpretation. Interpretation is the doorway to misinterpretation. Our past never happened, not in the way we think it did anyway.

I am sure you have played the game in which you sit in a circle with friends and then pass a complicated message around by whispering into each other’s ears. This is known as ‘the telegraph game’. When the message finally arrives back to the person who made it up in the first place it bears some vague resemblance to its original, but is drastically different. This is a good metaphor for our life and what we understand of what happened to us in the past. Beginning with our child self as the one who originally makes up the message, each person in the circle is us at a different age. As we move through different ages in our life the experiences of the past changes according to the whispering of the years. The interpretation we sit with now may have some resemblance to what happened to us as children, but it is drastically different from what really happened back then. So to continue basing any of our decisions or beliefs on the past is to build our houses on the sands of illusion instead of the rock of the reality. The past is an illusion for all of us, without exception.

History is a lie told by victors and a wound perpetuated by victims.

The future is a hope that robs us of the present moment.

The present moment is the only vehicle in which to liberate our consciousness from this ongoing masquerade.

In THE PHONETIC LANGUAGE the word ‘illusion’ reveals itself as ‘ill is in us’ or ‘ill is in u’. This hints at the idea that the source or cause of any illusion in which we find ourselves is self-inflicted and therefore an internal condition that is being reflected upon our outer experience. It is always the results or outcome of our ‘doing’, or more accurately, our ‘thinking’. In Eastern Philosophy the name used to describe the energy or deity behind the ongoing illusion that imprisons our attention in the physical, mental and emotional world is Maya. We are told that Maya hides the truth from us and prevents us from realizing our true identities and hence finding God. I regard the word Maya as an abbreviation for ‘Moulds Around Your Awareness’. In other words, MAYA is a specific application of the Law of Cause and Effect that ensures that we will always see exactly what we are looking for. It is the “Seek and you will find” clause in our karmic contracts.

The power of Maya is that she will dance to the tune of whatever we think, re-creating our thoughts as the reality around us to confirm that what we are thinking is real and true. We will therefore always see exactly what we are looking for. This is simply the application of The Maya Principle. So if we assume that we are stupid, the world will automatically dance around us in such a way as to confirm this. This means that our thoughts can never free us from the illusion, especially our thoughts about what happened in the past. Maya will confirm everything we think whether it is true or not. The past appears real to us because Maya is impeccable in confirming that everything that we believed that happened is true.

Maya continually creates an illusion around us that convinces us that our past is real and that the future is possible and that all decisions or beliefs that we base upon them are therefore justified. However, our past is like a wake created by a boat that we are riding in. To assume that the wake we leave in our path has anything to do with our momentum or direction is pure foolishness. It may reflect our momentum and direction, but it does not initiate it. We do. Yet this is the weight and importance we give our past.

The reality is that we don’t have a hope in hell of accomplishing God-realization if we continue to use the past as a means for Self-realization. And we are just as lost if we regard the future as an insurance policy that will guarantee us any benefits that we are not already experiencing right now.

So how do we deal with Mistress Maya, the seductive deity who is so ready and obliging to reinforce our every illusion by pandering to our every delusion? Well, we trick her. Remember that when God created us He gave us His power and then we metaphorically gave it away to everything outside ourselves. This too is an illusion because we cannot give away what we are, let alone what does not belong to us. Our God-given power can be reflected and expressed outwardly but it can only be accessed and wielded inwardly through the Grace of God. Maya only exists outside of us and therefore the very notion that she has any power at all is an illusion we are maintaining by believing in her seductive dance.

Maya is simply the continual dance of the physical, mental and emotional world. Her power over us is simply our belief that the effect is the cause. When we assume that anything in the outer world is in any way ‘the cause’ of our present life experience as opposed to simply being a reflection of our inner condition, then we mistakenly assume that the effect is the cause. That Maya has any power at all is an illusion that she banks on us buying into in order to keep us distracted by the outer world. The only way to overcome this is to diffuse her dizzying dance by changing her present job description. We must fire her as the seductive mistress and take back our power by returning her to the role of servant. In reality the only deity that has any real power is the one gazing out of our own eye sockets right now. Any other arrangement is an illusion.

This whole drama is reminiscent of a story told to me by a Huichol Shaman from Tepik in Mexico called Jose Benitez Sanchez. I know that he had a magnificent grasp on the whole Maya thing because after spending a few weeks in his company Sarah and I had to return to the States and declare bankruptcy. And all we had to show for the money that he delicately removed from our palms was a pile of psychedelic yarn paintings that nobody wanted to buy. Nevertheless, during our time with him he told a great story that has proved priceless in navigating myself through the illusions of my own life.

Jose began his yarn by telling us that his Teacher was a Dutura man, whom he called ‘the man without a soul’. Future is a power plant that is also called Jimson Weed. Here in South Africa we call it Maal Pitte (Mad Seed). Carlos Castaneda wrote extensively about his experiences with it and I am sure that some of you may recall tragic accounts about teenagers overdosing or losing their sanity from experimenting with it. It is not a plant you want to mess with and this is exactly what Jose's Teacher explained to him. But despite his Teachers warnings, Jose was adamant about wanting to have the plant as an Ally (helper) and so begged for instructions on how to go about befriending it. His Teacher eventually relented.

He told Jose that he had to find a Datura plant that was growing in the wild. He then had to take personal care of the plant for 12 months by watering it, making sacred offerings to it and singing sacred songs to it, but he was never to touch it. After twelve months he then had to go and kneel before the plant and touch one of its leaves. His Teacher said that the moment that he did that the plant would transform into an enormous and grotesque entity, more frightening than words could describe. If Jose did not wet himself and run off in terror, the horrific and repulsive entity would ask him what he wanted? No matter what Jose asked for, the Datura entity would grant it, but in return it would take Jose’s Soul forever. (Sound familiar?)

So Jose proceeded to follow these instructions to the finest detail. He also spent those twelve months contemplating what question he would ask the Datura? Then, after the required time had passed, he knelt down and touched the plant. He told us that it was as if his hand had been struck by a bolt of lightening. To his horror and utmost disbelief he discovered that what his Teacher had said would happen did happen: a most terrifying entity appeared before him and asked what he wanted? Using every bit of his will power to not run off screaming, Jose then made the request that he had meditated upon over the 12 months:

“I want the power to heal myself and all the suffering of my people.”

When Jose told us this story he slapped his knee repeatedly and laughed until tears rolled out of his eyes. “You see,” he roared with amusement, almost falling off his wooden stool, “you cannot heal anything without your Soul!” And so he was pleased to announce to us that he believed that he was the first Shaman in human history to turn such a terrible beast into a humble servant. We can learn a great deal from this story when it comes to dealing with Mistress Maya.

The truth is that Maya is nothing. She is an illusion. She is our own unconscious and relentless thought process manifesting in front of our eyes. Her only power is that we agree to accept that this outer manifestation of our unconscious thoughts is real and that it is something that is happening to us – as opposed to something that we are causing in each moment. By agreeing to accept that it is real we then make decisions based on it, which only drag us deeper and deeper into the confusion of the illusion. What makes it worse is that the illusion that we are continually manifesting as our outer world experience is founded on belief systems based on what we think happened to us in the past.

Our decision to base any value at all on this outer illusion is an unconscious agreement that we have made with ourselves and therefore with the nature of our relationship with the universe. That is all. It is no different to agreeing to accept the statement that came out of the mouth of the last person who whispered to us in the telegraph game. Not only are we agreeing to believe the nonsense, but we are also using this information as a basis for our belief systems and as a means for making decisions. Nobody coerced us into this agreement and nobody is holding us to it but ourselves. In order to liberate our life experience from this predicament there are two immediate adjustments we must begin making:

1. We must transform Maya from being a deceptive seductress into a loyal servant. We accomplish this by changing our agreement with the universe about the purpose of our life experiences.

2. We must begin the task of erasing our personal history because most of it is nonsense and cannot possibly assist us in making choices that will serve us.

Very few of us have a conscious agreement with the universe about the purpose of our outer experiences. This is because we cannot learn that this is even possible from the examples set for us by those who believe themselves to be victims or victors. “You can tell if someone has no conscious agreement with the universe because they go through their entire day looking for reasons to be offended”, says Dr. Wayne Dyer.

When we do not have an agreement with the universe about the purpose of our life experiences then it appears as if it our life is constantly working against us. Our outer life will be noisy when we want silence, crowded when we want space and in our way when we are trying to move. It will slow us down when we are in a hurry, interrupt us when we are busy and wake us up when we are trying to sleep. It will offend us at every turn. It will do this in an attempt to get our attention, but instead of learning anything from these experiences, we will attack it and attempt to control and sedate it and in the end exhaust ourselves like a dog chasing its own tail. Being offended by anything in our outer experience is a sure sign that we have no conscious working relationship with the universe. Being offended means we are dancing happily in the arms of Maya and yet getting annoyed because our steps are taking us further and further away from the peace that we seek.

To stop being victims of our own self-created illusions requires that we re-define what being alive is about for us. If we continue to assume that we are here to achieve fame and fortune, then we will continually be led nowhere. It may feel like we are getting somewhere, because that is the power of the illusion, but when we finally ‘get there’, we will read the sign on the wall and it will say ‘NOWHERE’. What it means is ‘now here’, still here … where else is there?

If on the other hand we choose to see this earth as a Soul School in which we have enrolled to gain experience, to grow spiritually and to learn how to serve our fellow sentient beings by being responsible for the quality of all our experiences, then we will discover that each day will become a more rewarding and conscious experience. When we place this type of attitude and intention in our hearts and minds then everything, every moment and every encounter, becomes our medicine. Embracing this kind of attitude removes the concept of ‘good and evil’ completely from the radar and replaces it with an ‘ongoing growth opportunity’. Life will no longer be happening ‘out there’, but instead be a reflection of what we are experiencing within. People will no longer be our abusers and competitors but our colleagues and companions. The more difficult they are to be around, the greater the teachings and lessons they will be offering.
In this way Maya is transformed from a deceiver into a teacher, from a seductress into and Ally. When we teach ourselves how to read what is happening within us by what is being reflected back to us by the outer world in each moment, then we no longer need to ‘go into our past’ in an attempt to resolve anything. There is no past and the idea that we can venture into such a place is one of the greatest illusions that we uphold. Everything that is waiting to be resolved within us is being reflected back at us by the outer world in each passing moment. Our outer world, and its appearance of being separated from us, IS what is waiting to be resolved by our compassionate attention. The next few chapters will give you all the insight required to work with Maya as a servant and with your present life experiences as an honest indicator of where you still require integration.

This approach, in which we turn everything in the present moment of our life experiences into our medicine, is not that of a victim or a victor. Victims take no responsibility for their experiences because they blame the past and others for their present circumstances. Victims are slaves to Maya because they accept her illusions. Victors on the other hand assume they have to compete with their outer world, yet there is really no one ‘out there’ to compete with but ourselves. There really is no MAYA; we are doing it all ourselves. By being victims and victors we function from a mind view that worships separation. We are then the pawns of our self-created King Ego and Queen Maya. Separation is the ultimate illusion because everything is an expression of God and everyone is His Creation. So instead of believing in separation we can call forth experiences of union with each other. We can choose to see everyone outside ourselves as a reflection of our inner wholeness that has been fragmented because we mistakenly embraced the dictates of the ego and the experience of MAYA that it manufactures.

Approaching life as if everything that happens is our medicine and as if all beings are truly our brothers and sisters here to teach us about ourselves is the mark of a being that has erased their personal history. It is also the mark of a being that has made a conscious agreement with the universe about the purpose of their life experiences. Embracing life in this way is the terrain of vehicle mentality, the Spirit-mobile, one who is fueled with God and geared to evolve no matter what.


CHAPTER 14: MY NEW AGREEMENT

Every experience I have

Is an invitation extended to me by the universe

To come into the present moment.

When I finally integrated that all my present moment discomforts and difficulties stemmed from belief systems that I had manufactured when I was a child, I spent much time and effort reviewing my past. Most of my insights into how the past ruled my present moment came from my consciously connected breathing experiences and from facilitating others in their breathing sessions. It was also a byproduct of attending many peyote ceremonies as well as the result of the processing I initiated with the different teachers that I encountered along my journey.

There is an activity known to practitioners of Shamanism called recapitulation. In its simplest form recapitulation is the act of traveling from the present moment into the past along your own timeline in an attempt to bring to memory, and hence to integrate, the events of the past. There are many ways one can approach this. For example, it can be attempted by recalling all the jobs you ever had, or all the friends you ever made, or all the places you ever slept in and called ‘home’. This procedure is initiated by starting with your present circumstances and then working your way systematically back through time. What this task intends is that we not only remember these key events but also the events that occurred around them that have since been filed away in the unconscious.

When I first attempted this exercise I chose to recall all the places I had called home. I did this exercise at the age of 36 and found that I had already lived in 56 different places that I could remember. This was an astounding revelation, but aside from the confirmation that I had itchy feet, it didn’t seem to improve my present experience at all, so I decided to explore the other forms of recapitulation that are done as physical activities. One of them is to dig a grave for yourself that you can easily lay down in and cover over. Then you are supposed to lie in it for a few hours every day allowing your mind to travel back in time to the moment of your birth. I dutifully and enthusiastically dug the grave in our backyard. Then I got distracted (probably conveniently) and only returned to the activity about three weeks later. When I finally opened up my mock grave with the intention to commence recapitulation, I noticed at least six Black Widow spiders nesting there. That was the end of that.

My attempt to unravel my past continued haphazardly until I did a four-day vision quest with a man called Charles Ganzon. I had met Charles nine months previously to the commencement of this quest and at that time he had warned me that an extremely emotional event was on my horizon. He had told me that when I finally ‘fell to pieces’ I should contact him, as he would possibly be the only one that could assist me to integrate this oncoming event. Of course at the time I laughed inwardly at the prospect of my falling apart, but back then I was still extremely arrogant, not to mention ‘very’ important. I was a Fire Chief in the Native American Church, didn’t you know?

As Charles had predicted, nine months passed and I went completely crazy. This emotional eruption was activated as the result of my attempt to suddenly switch to a raw food diet. After a few days my body, mind and heart went into detox-shock and the result was that physically, mentally and emotionally all hell broke loose. Switching to raw food ‘let the cat out the bag’ so to speak. Overnight I transformed from being the extremely helpful Angel Michael to being the extremely enraged Devil Michael. My rage was so overwhelming that I thought it was going to kill me, which was if I didn’t kill someone else first! Contacting Charles wasn’t even a case of swallowing my pride; it was a desperate bid to maintain what semblance of reality that still remained intact. When he received my call for help he immediately jumped on a plane in California and flew to where I was in Arizona. He knew. I had absolutely no idea.

I will never forget the day he arrived as long as I live. I had been waiting for him to appear for nearly two days and was getting increasingly impatient and frustrated. I now know that he did that deliberately because during our time together he did everything ‘on purpose’. I remember him walking into the house where we had arranged to meet and approaching me with a stern expression.

“What do you want?” he asked without the slightest bit of sympathy in his voice for my seemingly desperate condition. I remember thinking that this was not the kind and gentle man I had met nine months earlier.

“What do you mean?” I replied sheepishly. He shook his head, took one step towards me and slapped me across my face with his flat-hand with such intensity that I reeled in shock and horror.

“You didn’t even see that coming did you?” he said emotionlessly. “So what makes you think you can control anything?” Stunned silence ensued. “Grab your things,” he said, “you’re coming with me for the next four days.”

I am sure you can understand that going anywhere with him was the last thing I wanted to do, but as I really thought and felt as if that I was dying, I grabbed my stuff and followed dutifully. This time I had well and truly cornered myself. Black widows or not - I was in a grave situation.

What proceeded was not a vision quest as is thought of in terms of the Native American culture. This vision quest involved staying with Charles in a house for four days while he asked question after question. I was not allowed to do anything unless he instructed or allowed it. I slept when he told me to, bathed when he told me to and ate what he cooked when he cooked. I wasn't allowed to smoke or drink coffee, which at that time was my emotional security blanket. Charles is a man who has what I call ‘the sight’. In other words, he could see me through all the illusions that I surrounded myself with. And so for four days and nights he asked many questions and at appropriate times made some very jarring statements, like: “You are the most arrogant asshole I have ever met.” No one had cared enough to tell me that before.

With the surgical skill and clinical precision of a seasoned time-traveler Charles navigated me into discovering the truths of my own past for the first time. What I uncovered shocked me. These were not the truths that I thought I was going to find. What I discovered was that my past was an interpretation, in fact it was a complete misinterpretation. It was a phony fabrication. My entire past was a lie and as I had honored this lie by manufacturing a life experience based upon it, so was I. I was inauthentic on every level. This realization hurt me more deeply that any experience I have ever had.

I discovered in those four days how I as a child had constructed a steadfast belief system about who and what I was based on what I had thought had happened to me. I had, as a child, assumed I’d understood the motives behind the behaviors of my mother and father. Obviously no child does understand these things. It was deeply disturbing to me that I had created a life based on fear, anger, grief and revenge and that all these negative emotional charges had no basis in reality. To find out all of this at the age of 37 was both tragic and wonderful, terrifying and liberating. It was my moment of death and my opportunity for rebirth.

On the evening of the fourth day I remember the overwhelming sense of release and relief I experienced in feeling the clutches of my false perceptions falling away. But this surge of liberation and insight was temporary. I also remember lying on a bed for days at a time in the weeks after we had completed our work together in what I now call ‘the dead space’. In ‘the dead space’ I could not do anything because I could clearly see the motives or intentions behind every aspect of my behavior and it was all a lie; it was inauthentic. I had no idea how to be me. I didn’t know what I wanted when I wasn’t acting out some reaction based on my past. The truth had ripped off my mask and what lay behind was nothing. Nothing! In ‘the dead space’ I was nothing and could do nothing. I wanted to die but I knew that I was already dead. I knew that I had died as a child and that my whole life since then had been a game of pretend. My authentic presence had been hijacked by an inauthentic pretence. The only thing that I had accomplished was the ability to play dead. The tragedy was that I had mistakenly believed this game of pretend to be real. But there was nothing real about it. I wanted to die but the problem is you cannot kill what isn’t alive.

In the weeks that followed I discovered that I had no will of my own as all my motivations had previously derived their energy from the reactions of a misinformed child. My body was riddled with fear, rage and grief that had no basis in reality, yet it was there, alive and kicking and begging for expression. I was driven by revenge and haunted by guilt. I had no idea who or what I was and I was terrified of the ghost that I saw staring back at me in the mirror. It was then that the awful but liberating insight dawned and began to sink in:

ADULTS ARE DEAD CHILDREN.

So much for wanting to know the truth?
For months I wished I could return to my ignorant world of make-believe. For months I hated Charles for showing me the light, just as he told me I would. He had dived into myself-created ocean of Maya and dragged me out when I was drowning in my own illusions. Then he did what he had to do to truly save me: he walked away and left me lying on the shore, lost, alone and bewildered. All I wanted to do was to crawl back into the sea of forgetfulness. Charles knew that this was the moment where I had to choose to be or not to be. He also knew that he could not make my next move for me or play any role in it at all. I will always thank him for that lesson, for that example and for that act of unconditional love. Charles knew, and by his example taught me, that if we carry anyone, that when we eventually put them down, that their feet will touch the ground in the exact same spot from which we picked them up.

Fortunately time has passed and I have managed to stand up again. Not that I have gone anywhere in particular, but I have stood up. Now I know that Charles is the bravest man to have ever stepped into my space. He literally slapped me into the present moment so that I could stand there just long enough to see my life and know it to be a lie. He told me what nobody else would or could at a time when I needed to hear it most and he did this realizing that I would hate his guts for a long time until I integrated the magnitude of the experience. Charles saved my life; there is no other way to put it. When we are in resistance or denial the angels that come to save us appear and behave as demons. Now when I think of his courage and his kindness, his stepping on a plane and flying to my assistance without hesitation, I become tearful with a deep sense of gratitude. Thanks to him I am no longer a dancing monkey. What’s more, like all my great teachers, he asked for nothing in return for this gift. This way I know it came from God. It was a present from presence.

My greatest integration about taking that journey into the past with Charles was the subsequent realization that there is no longer a need to do that. I now understand that it was part of my journey to undergo this experience so that I could have this particular integration. There are many people who mistakenly assume, like I did, that unearthing the past is the only pathway to restore our emotional balance. As we continue on our adventure together one of the ideas that I am going to be putting forward is that this approach is ‘old school’ and seldom really works. If it did, people all over the world would not spend years of their life in therapy. A ‘Charles’ is a one in a million and so being personally and skillfully facilitated through our past is not an option for everyone. This was one of my motivations for bring THE presence PROCESS out as a book; there is just too little time to go wandering haphazardly into ones past. There has to be another way. There is.

Aside from the romantic glamour associated with the quest of unearthing the past, it is a very long-winded way of going about things and its track record as an approach is highly questionable. Usually it is very painful, not only for the self-explorer but also for their entire family. After my experience with Charles my poor mother had questions thrown at her that I should never have asked. I know they hurt her because of their insinuations. She could not answer them to my satisfaction because she had had a completely different experience of the past. It was then that I realized that our families have nothing to do with our personal healing other than performing the role of reflecting to us what needs to be healed, forgiven and unconditionally loved. And this they do unconsciously. In the final analysis all real changes must be made within based on the reflections we see staring at us from the present moment. The discomfort we experience in the present moment is the past asking for healing. The past is always here and now begging for our compassion, we simply must learn how to ‘see’ it. This is what THE presence PROCESS empowers us to accomplish.

Here is a simple metaphor that might help to explain why it is now one of my truths that digging through the past is a waste of time and energy. If, for whatever reason, we woke up one morning and found that we could not remember our own identity, would we then put our energy into unearthing our entire family history in an attempt to figure it out? No, we would simply look around us in the present moment for a piece of identification, like a passport or drivers license. In other words, we would more efficiently find out who we are now by examining the details of the present moment than by unearthing the drama of our past. This analogy rests on the understanding that when you realize who you really are, you are completely healed. Remembering is integration is healing is wholeness is peace. And all we have to remember is our inner presence.

The basis of my integration regarding the re-balancing of our life experience is that there is no point in journeying into the past, but that there is every reason in bringing the past into the present moment. In fact, my integration was that we are doing this automatically in every moment anyway. Now we must simply realize this and then make use of what this makes possible.

It was only once I had seen the truth of my past that I integrated that it had always been staring me in the face in the guise of what I mistook to be the present. The reason I could never see that my day to day uncomfortable experiences were actually my reoccurring past was because I didn’t have a way of interpreting what was happening to me in each moment of my life. I didn’t have a language with which I could clearly understand the incoming communications of the universe. I had no agreements with the universe about the purpose of my life experiences.

Because I didn’t understand what was going on and therefore could not recognize the repeating emotional patterns in my experience it always appeared as if brand new experiences were continually happening to me. Consequently I regarded each day as new and called it ‘the present’. However, when I learned to read the signs of my life by ‘seeing’ instead of just looking, what I discovered was that what often appeared on the surface to be a new event was simply my past repeating itself over and over again. The past continually hid from and fooled me by simply wearing a new disguise for each occasion. Yet the emotional content of the experience was always the same and this fact held within it a vital clue.

Now I know that everything I need to resolve from the past, every thing I haven’t completed, every wound that hasn’t healed and every experience that I have not yet integrated, is being reflected back at me in every moment of my daily life. In fact, everything that is not joy, radiant health and unlimited abundance is the past. Every moment that is not cradled in peace is a moment reflecting the past. From my experience of having facilitated many others I have realized I am not alone in experiencing life this way. In fact, this is not only the condition in which all humans around me live, but it is a condition in which humanity exists as a whole. This integration relates completely to the expression:

“Wherever we go, there we are”.

Our life as it is right now is a fractal that obediently reflects the sum total of all that we have not yet integrated. All the physical, mental and emotional discomfort in our life experience right now IS the past. This can be viewed as a tragedy but it is really a magnificent opportunity.

Through ceremony and consciously connected breathing I have visited the present moment and can tell you that there is very little about our life experiences right now that reflects the reality of what we call the present moment. In the present moment we are all perfect, whole and complete. In the present moment we are all at peace and experiencing unity and harmony with all life. In the present moment we are all innocent, divine and considered Spiritual Royalty throughout creation. In the present moment we exist only as an image of God. In the present moment we are God. In the present moment this life is bliss eternal.

In The Lord’s Prayer it says: “Thy Will be done.” This is pointing to the fact that God’s creation of heaven on earth is already completed. It is written in the past tense. However, not much of this heavenly reality is reflected in our outer life right now. That is because our outer life mainly reflects the inner turmoil that we have brought with us from what we call ‘the past’, plus the projected misinterpretations we entertain regarding our notion of what we call ‘the future’. In other words, the physical, mental and emotional discomforts of our life experiences reflect all our unfulfilled needs and wants, not God’s Will, and our needs and wants are based on a child’s misinterpretation. The belief systems by which we are all unconsciously building and living our life are those that were manufactured by a child and are neither real nor true. So therein lies the need to erase our personal histories and to stop looking into the past for solutions. The past, no matter how far back, does not hold any solutions. The past, or our interpretation of it, or our perception that allows us to grant it an existence, IS the problem.

In the moment that I truly integrated this, I knew that the best way to serve myself was to listen to the instruction coming from the many great teachers around us, namely to erase my personal history. I found that the quickest and easiest way to commence accomplishing this is to stop telling it to everyone. Especially any part of it that is punctuated with ‘poor me’ woundology. Really, who gives a hoot how hard we had it? For every story I have that is soaked in pain and suffering, the universe will always bring out ten stories about others that are tragically worse off. Not only will it do that, but it will also show me how those ten people overcame and blossomed. So the only excuse for not breaking out of the past and into the glorious present moment is me. The only time it is valid to tell our stories is when they inspire. Otherwise it’s just drama. In order to blossom we must focus on the Dharma, not the drama. The drama is the misinterpretation. The drama is the manifestation of a child’s illusion. The drama is fuel for emotional vampirism. The drama is telling stories and throwing the ball. The drama is the dance with Maya.

Once I had decided to commence erasing my personal history, or drama, I then knew I had to go about setting up a mechanism to extract the Dharma. In other words, I had to set up a new way of being with the universe. This new way was based on the intention to withdraw my attention from the past and re-direct it into the present moment. In other words, to forget about yesterday and instead to pay attention to what my life was telling me right now. This meant I had to re-write my agreement with the universe about the purpose of my life experience. Our life as it is each day is an ongoing agreement with the universe anyway, whether it is conscious or unconscious. We are either agreeing to be a victim, a victor or a vehicle.

If our agreement with the universe about the purpose of our life experience is made unconsciously we are most likely bouncing between being a victim or a victor. Both are states of awareness that result from living in the past. As I have already written, the sign that we have no conscious agreement with the universe about the purpose of our life experience is that we spend most of our time being offended or looking for reasons to be offended. When viewed from the perspective of a victim, the universe is offensive because it always appears to be pushing us down. When viewed from the perspective of a victor, the universe is offensive because it always appears to be constantly challenging our authority. Both perceptions are rooted in belief systems that we made as a result of misinterpretations around our childhood relationships with our parents and witnessing the example set by the way they related to each other.

As dredging up the past lost its glamour I instead began to focus on my present circumstances by constructing a new agreement with the universe about the purpose of my life experience, one that would serve only to awaken and set me free in each moment.

My new agreement with the universe about my life experiences is as follows:

Without exception there are no accidents in my life. I therefore remove the words coincidence, luck and chance from my vocabulary. Nothing happens to me by chance and nothing ever happens late or early. In other words, nothing just happens. In this new agreement with the universe every experience, be it physical, mental or emotional, is deliberate and has purpose and therefore meaning. This includes all encounters I have with nature, be it with plants, birds, bugs and even weather conditions. This also includes all encounters I have with technology, be it the performance of my computer, the remote control for the gate, the light bulb or the telephone. This also includes all people I encounter. There is no such thing as a chance meeting in my new agreement with the universe. To underline all this my agreement with the universe states that every experience I have is in my best interest and comes to assist me in my growth as a spiritual being and as an opportunity to release myself from the illusions of the past. Every experience I have is therefore an invitation extended to me by the universe to come into the present moment.
This agreement with the universe is not selective; it is inclusive. It is not suspended just because I am tired and irritable, or because it is a Sunday or my day off. No event or experience is excluded from this new agreement. I cannot choose therefore to be selective about what is and what is not a valid growth experience. Based on this agreement with the universe my entire life now becomes a valid growth experience. Just because I do not enjoy the experience does not make it invalid. In fact, it is most likely more valid if it rubs me up the wrong way. If I am being selective in what is a valid experience it is because I am not yet ready to deal with the information that I am receiving or because I simply don’t want to know. Or, because in that moment I am too unconscious to even perceive my experiences in this way. In fact a key to knowing whether I am in the present or in the past is whether or not I am conscious of this new agreement with the universe. In the past I have no agreement with anything and so when my awareness wanders into this illusionary place called ‘the past’, or even ‘the future’, my life appears haphazard, disconnected, meaningless and chaotic. But the fact remains that according to my new agreement with the universe everything that happens in my life is relevant. Everything is God attempting to break through my misguided interpretations and into my conscious awareness.

This new agreement with the universe enables me to take my first step into the arena of ‘the free’. Freedom is responsibility. In other words, freedom is based on my ability to respond to whatever is happening to me in any given moment. If I am reacting I am choosing to be in the past, I am choosing to behave as if I have no agreement with the universe regarding my life experiences. It is only when I am in victim or victor mode that I am reacting to the universe. When I am reacting I am not free because a reaction is the act of repeating an old behavior pattern, a behavior pattern that is predictable and is triggered by the memory of a past experience. However, when I am embracing vehicle consciousness I am consciously responding to whatever is happening in each moment. By responding I am growing. By responding I am free.


CHAPTER 15: COUNTING ON MYSELF

How silly is it
To run to others
To find out what our personal experiences
Mean to us.

I was one of those children who instinctively shut down from the moment numbers were placed in front of me at school. No one told me they were boring, I think I intuitively looked at them and felt that they were dead. I could see no reason why we had to add, subtract, multiply or divide them, let alone shatter them into fractions and then try and put them back together again. As I moved through school and into University I did my best to steer clear of all subjects whose validity relied on the use of numbers, be they math, accounting or economics. At school I also noticed that the students around me who were obsessed with subjects involving numbers seemed to come from another planet. By the time I entered University and realized that being accomplished with numbers was one of the main doorways to being successful in this world, I started suspecting that maybe I was from another planet.
Fortunately my life path took a turn into the world of metaphysics and the pleasant discovery of Numerology. Numerology fascinated me because it put forward the idea that numbers had a purpose beyond their use as tools of fundamental calculation and analysis. What fascinated me was that according to Numerology, numbers could supposedly be used as tools of prediction and spiritual insight. Suddenly numbers came alive for me and I began to study them in this context. It turned out that every letter in the alphabet had a numerical equivalent, which meant you could take someone’s name and extract a numerical value. Then, by understanding the symbolic meaning of the number, you could gain a deeper insight into dimensions of his or her personality.

I found numerology intriguing until I discovered that there were different schools of thought about it. There was the Kabbalah’s interpretation of what numbers to assign to which letters, which was different than the New Age interpretations, which also differed from the Ancient Egyptians, and so on. Each culture or school of thought, it appeared, had intuited its own system. Of course I didn’t have a clue who to believe and therefore which system to choose and so eventually lost interest in Numerology. The complexity once again rendered numbers dead to me.

One evening in the late 90’s I recalled my brief romance with Numerology. By this point in my life I knew that I could access insight into any subject matter using consciously connected breathing. It was as if my breath had become a magnifying glass that could be focused on any point of interest in order to gain more information. Now I know that consciously connecting my breathing immediately activates my inner presence, and that presence knows everything.

That night I set my intention on integrating the meaning of numbers for myself. I was simply curious to see what information I would access? I began my session well after midnight and by the time I climbed out of the spa tub, not only was it starting to get light, but I also found myself enlightened about numbers. After drying myself off and eating some breakfast I returned to the porch with pen and paper and wrote down the following:
0 : The Void. The Source of everything.

1 : The Idea. An inspired thought coming out of the void.

2 : The Action. Acting on the idea or thought.

3 : The Trinity. A structure created out of the action.

4 : The Creation. The creation that manifests as a result of the structure.

5 : The Communication. The communication of the creation to others.

6 : The Love. The love that is accessed through this communication.

7 : The Spirit. The spiritual awakening that results from the love.

8 : The Power. The power that is activated (active 8) from the spiritual awakening.

9 : The Transition/transformation. The transition and/or transformation possible as a result of the activated power. The end of a cycle and the point at which a new cycle begins.

What I noticed was that not only had I accessed a meaning for each number, but also an integrated story of how each number flowed into the other, making the whole body of knowledge a simple and easy tapestry to remember. From that day onward I have been able to look at any number or combination thereof and tell a story.

For example, if one of my clients is celebrating their birthday, I will offer to do their Numerology. If they say they are turning 26 I will say:

“You are now in your 20’s, which is the activity time of your life. You are turning 26, and this means there is activity around love as 6 is the number of love. This is a good year to be actively involved in something you love doing. And as 2+6=8, and 8 is the number of power, there is great potential for this love-based activity to enhance your sense of personal power.”

This symbolic numeric system is very easy and simple once you follow the story it tells. You might wonder to what extent this system is valid? To me the validity of this system is not an issue because once I install it as part of my agreement with the universe about the meaning of numbers in my life experience then this is what the universe means whenever it communicates to me through numbers.

This act of making personal agreements with the universe to establish a conscious relationship with it is the paradigm shift that I am inviting and encouraging you to explore.

While we are moving through this human experience there is no One Truth that can be written or spoken or legislated for all. ‘THE TRUTH’ is eternal and therefore beyond the limitations of the changing conditions of our physical, mental and emotional human experiences. Therefore there is only our relationship with what we embrace as being true for us. In other words, you must decide what is true for you and then what the nature of your relationship with that truth is? Remember that your outer life is a world experience in which you see what you believe to be true. Once you have decided what works for you as ‘a truth’, in other words, what you are prepared to believe in, then that is what becomes workable for you. How you then choose to interact with what you have established as being ‘your truth’ will then determine your personal level of integrity.

The concept of having a personal agreement with the universe can be hard for us to digest if we are bound to the blind belief that THE TRUTH is something that is established for us by someone else, or by books, or by our religions, or by our teachers. If anything, our personal truths can only be established by our personal experience.

At some point on our journey we have to establish what is true for us. And we can only know what is true for us through our own personal experiences. Until we establish what is true for us we will always be inclined to run to others in order to find out what is going on inside of us. If you think about it for a moment you will integrate how silly it is to run to others to find out what our personal experiences mean to us? How can another’s experience possibly validate ours? It may encourage us and give us insight into our own experiences, but our experience is our only true means of validation. Our experiences are the foundations of our personal truths.

In this light you are most welcome to use the above numerological system to interact and communicate with the numbers that appear in your life experience. Do not use it because you judge it as being valid, for the question of its validity is irrelevant. Use it because it is fun and because it makes sense and because it is a way for you to gain insight into your own numerical experiences. By installing it as your agreement with your universe it will speak to you in a language you understand. By using it you will know from your experience whether it is efficient. Then, through your own experience, you may have insights that lead you to develop your own numerical symbolism. Once you decide what works for you, then that is what will work for you.

Since I have established the above numeric symbolism as my relationship with the numbers that appear in my life experiences I have used it as such and it has never spoken to me in a way that does not make sense or that does not resonate. Why should it? It is after all my agreement with the universe about the symbolic meaning of numbers in my life. It is my truth about what numbers mean to me. And my general rule is that if something resonates with me I can count on it. This is also another one of my truths.

CHAPTER 16: BODY TALK

I seldom use medication

Because from my experience

This is like placing a gag order on my own body.

Our breath is one of the most loyal and helpful friends we have in the physical world because of its power to quickly bring our attention into the body and hence the present moment. Our breathing always takes place in the present moment. There is no breath in the past and there is no breath in the future. Remove the breath altogether and there is no life experience in the physical, mental and emotional realm for any of us. To quickly bring our attention into the present moment all that is required is to focus our attention on our breathing. By not pausing, or by consciously connecting our in-breaths and our out-breaths, we can then anchor ourselves in the present moment for as long as we choose. Another wonderful power related to the breath is that you cannot simultaneously breath calmly and be afraid. If you meditate on these two aspects of the breath for a moment it will become very clear to you that there is much to be gained by tuning into and mastering your relationship with the breath.

I will always be grateful to Kevin Costello for introducing me to consciously connected breathing because it is the one tool that has single-handedly enabled me to begin re-entering my physical body. There is a whole world ‘out there’, but until we begin to experience our inner presence by anchoring ourselves ‘in here’, we cannot make any sense of it.

For the purposes of this discussion I am not going to focus on the breath as a means to activate presence because this is covered completely in THE presence PROCESS. Instead I am going to focus on the vehicle that contains it: the body.

A powerful attribute of the body is that it does not think and therefore is more present than we are when our attention is straying off into time. What do I mean by when our attention is straying off in time? Simply this: when we are thinking about something that is going to happen tomorrow, or something that already happened yesterday, then we are not here, now, we are in a mental and emotional place called ‘time’. We spend most of our life experience adrift in this place and as a consequence spend most of our life experience out of the body. Living in this place called time is now an accepted habit and is considered ‘normal’ behavior. In fact it is encouraged. We are told to plan our life, yet we are not told to show up now. We accomplish this repeated escape from the present moment by using our attention and our intention. Our attention relates to what we are thinking about, while our intention relates to why we are thinking about it. Our entire illusionary experience of ‘time’ is created by the use of our attention and intention. The fact that we think anything real is happening while we inhabit this place is called being delusional.

The condition in which we find ourselves today is that to be a part of what humanity calls the civilized world requires that we spend most of our life experience out of body. We spend most of our life experience thinking our way through the endless mind-field. This is a behavior that happens quite independently of the physical body but is nevertheless reflected in its moment to moment condition. The body cannot be ‘out of body’, but we can and do spend most of our experience ‘missing in action’. The body is intelligent beyond our present comprehension but it uses this intelligence to act in the present moment, not to ponder on yesterday or project into tomorrow. It acts simply as a mirror, revealing the sum consequence of our every unfolding thought and emotion. Because the body does not contemplate on the past or project into the future it is therefore always in the present moment mirroring symptomatically where our thoughts and emotions are in time. The body simply responds physically and chemically in each moment to our thoughts and emotions and therefore our feelings about ourselves and our attitude towards being in this world. In this sense the body is an ongoing reflex to what we consciously and unconsciously embrace as our truths. This makes our physical body a very reliable barometer of what is really going on with us as we drift habitually in and out of time. We can read our own body like a book.

There are entire sciences or ‘agreements’, as I prefer to call them, based on the concept or reading the body, from Iridology to Reflexology to Palmistry. Most parts of our body, like our hands, feet, face, forehead and ears can be read and viewed as fractals representing the state of the whole. Understanding how this is possible and how it works is best communicated by metaphorically seeing the body as a hologram. A hologram is a three dimensional image created solely of light. The profound thing about a hologram is that if you take any part of the image and blow it up to full size it will appear identical to the complete and original image from which the part was taken. In other words, every part of a hologram is identical to the whole image, even though it may look different and unique when viewed simply as a part of the whole. In this respect any part of our body can be elected as a representative of the whole if we understand how to read it as such.

Years ago through the observation of my own symptoms and those of others I started integrating that, just like the universe on a daily basis, my body was talking to me. Through observation and experience it became clear that my body’s symptoms were manifesting as a way of gaining my attention; it was trying to bring my attention to what I was unconsciously thinking and feeling. Most of these unconscious thoughts and feelings were related to the past or the projected future, but my body was recording their effects in the present moment so that I could observe them as tangible physical events. Hence THE PHONETIC LANGUAGE’S interpretation of the word ‘symptom’ is some time. According to this definition ‘symptoms’ are simply pieces of time we have not yet integrated being mirrored in our body right now. This is another reason why it is not necessary to journey back into time to know what is going on with our emotions and our thought processes. All we have to do is read the body as it is now. This is simply a process of learning our body’s language.

Most of us have heard the term ‘body language’. This is a term that refers to the ability to read another person’s physical, mental or emotional state of being by their body position and posture. There are many healers that have taken this a step further by using physical body symptoms to do mental and emotional diagnosis in order to ascertain the spiritual causes of ailments. I embrace this approach completely as I use it myself. However, I do have some issues to take up with these healers and their approach.

Firstly, their insistence that they are accessing the ‘spiritual’ causes of symptoms. It is my understanding that Spirit is that part of us that was created by God and by consequence is eternal, unchanging, perfect, Whole and One. In this light our Spirit doesn’t ‘cause’ anything and is not changed by anything that happens in our physical, mental and emotional experience. For this reason, and also by taking THE PATHWAY OF AWARENESS into account, I prefer to access the emotional causes to all symptoms. Of course I am just being a Leo here. If we believe we can alter what God created perfect we are of course entitled to our beliefs.

I also struggle to understand how some of these practitioners correlate some of their listed symptoms with their associated diagnoses. But this is okay, this is not the issue I have with their approach. It is okay that I do not understand how they correlate their symptoms and causes because I do not have to understand how and why these methods of diagnosis work for these specific practitioners. These are after all simply agreements that these practitioners have made with the universes as to how they read their own body language, and hence how they read all other bodies that appear in their life experience. These agreements are valid for them, and for us, but only if we choose to establish the exact same agreement with the universe.

Where I do place my next issue is when these particular healers prescribe their diagnosis technique as being THE TRUTH for all relationships between body symptom and cause. Then they bring out a book saying ‘these are the causes of these following symptoms’. This is where I feel they are missing the point completely and not integrating the highly flexible and personally reflective nature of our experiences in this universe. They are not integrating that we all see exactly what we are looking for. We all see what we embrace as our truth. What they are not ‘getting’ is that their system of diagnosis is their truth. Just because it works for them does not make it a universal TRUTH. It only becomes true for us if we consciously adopt their procedure as our truth too. If we choose a different agreement with the universe regarding what our symptoms are telling us about our thoughts and emotions, then that will work for us as efficiently as their personal agreement works for them. You see God is smart, He designed this simulated experience in such a way as to give everyone an opportunity to be right! This is what makes Him so righteous.

In other words, what I am stating is that Freud and Jung only became ‘high priests’ of the psychoanalysis religion because most people are generally quite lazy, gullible and are suffering from a distinct lack of personal initiative. Especially those prone to the fields of psychiatry and psychoanalysis; they like to sit around all day and chat, to charge handsomely by the hour and to ensure that their analytical approach entails at least a few years of their patients dependence. Freud and Jung made this type of career possible for many.

The pitiful predicament is that instead of being taught how to seek out and make their own agreements with the universe, many people who are interested in a life of service get steered by our educational establishments into a life of following others. They end up discarding their own minds in favor of embracing the mindset of Freud or Jung, or someone else who has established a workable agreement with their experience of the universe. Freud and Jung saw exactly what they were looking for, so did Einstein, so did Newton and so did Gandhi. And in that vein, so do I. It doesn’t make it THE TRUTH; it simply makes it a workable agreement.

Within this simple integration lies both the power and the impotence of humanity. The power is only activated by making the effort, by being curious and brave enough to establish our own agreements. Only in this way can we have our own experiences of life. Only in this way can we truly BE alive. By blindly embracing other’s agreements we simply walk their path. As Don Juan told Carlos Castaneda, “No matter which path we choose, we begin nowhere (now here) and we end nowhere (now here). The only question is: do we choose a path of heart, or not?” Those who blindly walk another’s path might ‘get a-head’, but they cannot have heart. They can have a spectacular mind, but they will miss the beautiful touch of life. They can analyze and discuss the validity of the another’s path until the end of time, but they cannot taste the courage of their own convictions. They can do life, but they cannot BE alive. By following another’s path they will never be able to proclaim, as Frank Sinatra sang it, “I did it my way.”

Oh yes, I do have one more issue about healers and their means of diagnosis. And as I write this let me also state that I am using the word ‘issue’ deliberately. Firstly because we are dealing with symptom diagnosis, and secondly because its fun to say it with my tongue firmly imbedded in my cheek. My third issue is that I have also heard and read that many practitioners have divined their systems of body symptom diagnosis psychically, or through channeling, which I can also accept. Jean Holland, whom I mentioned in the introduction to this book, is a channel. So I have no ‘issues’ with authentic channels.

My reservation with the approach of divining symptom diagnosis techniques psychically or through channeling is that it is dis-empowering for the rest of us ordinary folk because we have to rely on their psychic insight or take their ‘channel’s’ word for it. It makes the foundation of their diagnosis technique somewhat mysterious, which again puts up the barrier of us not being able to apply it through our own understanding. We are simply being asked to accept his or her ‘knowing’. There is no ‘good’ reason to be mysterious about anything. Mysteriousness is the art of ‘hiding’ stuff in order to retain superiority or to manipulate. Or, because we ‘made it up’ and therefore cannot explain how we got from point a to point b. Advocating mystery is no different to advocating segregation. There is no mystery in Oneness and there is no Oneness in mystery. Religions rise and fall upon the precarious nature of such blind belief tactics. So do our egos.

Okay, so I have had my little poke and prod at healers, psychiatrists and psychoanalysis in general and hopefully you can taste the humor flowing through it all. If not, you are obviously a very serious healer, analyst or facilitator. Unfortunately God cannot help us with ‘Self-importance’.

Let us now return to the discussion about the magnificent physical body with which we have adorned our Spirits in this universe and begin opening our minds to the endless possibilities of establishing a means to communicate with it. Personally, when approaching such a task, I prefer embracing the obvious and have therefore developed a process of body symptom diagnosis that is founded on common sense, metaphors and THE PHONETIC LANGUAGE. In other words, nothing new. Because this is about my body, which I am inclined to take far too seriously, I also incorporate a healthy helping of fun: an inevitable consequence of THE FUN-NETIC LANGUAGE! My system is easy to understand and once you get it, it makes common sense. What’s more it is not new because we use it unconsciously everyday in our manner of speech. Again, let me be clear that my system is not THE TRUTH, it is simply my agreement with the universe as to how I choose to communicate with my body and therefore with all the bodies that appear in my life experience. So this is it:

My agreement with the universe about how I communicate with my body and all other bodies in my experience states that everything I experience around, on or in my body is my body deliberately communicating with me. As with my interactions with my outer world, there are no accidents when it comes to my body. Every event and circumstance involving my physical body has meaning and happens deliberately. This includes every ache, pain, scratch, seemingly accidental bump or itch. No event or experience is excluded from this new agreement with the universe. I therefore cannot choose to be selective about when my body is communicating with me and when it is not. If I am being selective it is because I am not ready to deal with the information yet, or that I simply don’t want to know. Or, it is because I am unconscious and adrift in time to the point that I have forgotten that I even have an agreement with the universe about how to communicate with my body.

Let me now explain to you the basics of how I actually read my body. Once you ‘get it’, if you enjoy it, you can tailor-make a dialogue with your own body and the bodies around you according to the way you use common sense, metaphors and phonetics. Once you have made an agreement with the universe as to how you intend to communicate with your body this arrangement will be installed accordingly. Not only will you be able to communicate with your own body, but as I have already written, this agreement with the universe will also allow you to communicate with all physical bodies in your life experience. If you are a practitioner in the healing arts your client’s bodies will automatically speak to you in line with your agreement with the universe. You will therefore be able to read them like books.

So, according to my agreement this is how I read my body:

The front of my body represents the future and the back the past. The right half of my body is my male side, which relates to father/brother issues on one level and issues with God on another. The left side of my body is my female side and relates to mother/sister issues on one level and issues with The Goddess on another. My legs in general are related to how I am metaphorically walking my path through life. My arms in general are related to my life’s purpose or work. My stomach area relates to how I am digesting the experiences that I am having in my life – as in whether I can stomach something or not. My chest area is always about the heart of the matter.

My backbone is related to how supported I am feeling in the world or how I am supporting myself in the world. The lower part of the back relates more to root physical issues like survival, or money, whilst the higher part of the back relates to more emotional-based issues like my emotional support systems and my ability to receive unconditional love. My solar plexus relates to issues around personal power and authority. The area directly in front of my heart represents my ability to give unconditional love while the area between my shoulder blades represents my ability to receive love.

The area between my shoulder blades is also where I keep ‘all my garbage’ because no matter how much I turn around I cannot see it. Between my shoulder blades is also where my compost is for growth. When I deal with my garbage and turn it into fertile compost it is in this area that my wings metaphorically sprout and spread so that I can fly.

My shoulders are related to how I am carrying myself in the world, or whether I am choosing to carry the world. My neck area is related to my voice and how much I am prepared to stick my neck out for what I embrace as a truth. My face represents the masks I wear or the faces/masks I am showing my world. My face also represents how I see myself.

Then we can get more specific. My feet are related to how ‘down to earth’ I am and issues around being grounded. My calves are about childhood issues because a calf is the child of a cow. My shins are related to things I shun. My knees are related to areas of neediness. My hips are related to how flexible I am in the world – or how hip I am. My anus is related to how I am dealing with my shit, so to speak. My urine will always reflect the state you’re in. My sexual organ relates to my issues around potency or impotency, as well as to issues around creativity.

Each of my fingers is related to the names already given them. My thumbs are related to approval issues, as in ‘thumbs up’ or ‘thumbs down’. My pointing finger is related to issues around blame or accusation or diffusion of responsibility. My middle finger is related to reaction, anger or profanity, as in ‘giving someone the finger’. My ring finger is related to issues surrounding loyalty, relationships and commitment. My little finger is related to issues of self-esteem. My nails are related to being nailed on any of the issues according to which finger it is.

My wrists are related to risks. My elbows are related to effort and determination around my purpose or work, as in ‘elbow grease’ or ‘to elbow out the way’. My shoulders are about ‘putting the shoulder to the wheel’ or ‘carrying the world on my shoulders’. My neck can also be related to issues of ‘being a pain in the neck’, or courage and conviction, as in ‘sticking my neck out for something’.

My lips and tongue are to do with my speech and my word use. My lips are also about mood and therefore emotional content, as in smiling or sulking. My ears are about hearing and my ability to listen to what I hear. My nose about things “I knows”, or that “I don’t want to knows”. My eyes are about the way I look at my world and how I choose to see it, or the way I choose not to. My teeth are related to how I am biting into my reality, as in ‘biting off more than I can chew’. Like my fingers each of my individual teeth tell a story according to their accepted names, as in my wisdom teeth or my eye teeth. My sinuses are about inner crying. My sinuses tell me if I am holding back emotions that I would be better off releasing. For repressed tears the sign is sinusitis. (Try saying that really fast ten times!)

Itching is related to unsatisfied desires. Scratches are related to superficial issues that are just breaking the surface, while actual wounds that draw blood are related to surfacing emotional traumas. Bruises are related to emotional issues that are just beneath the surface and broken bones symbolize serious breaks in my experience related to whatever area of the body they occur. Scars are just that.

So this gives you a basic understanding of the vocabulary I share with my body. I want to again be clear that I am not stating that this is what it is for everyone. That would be to miss the point of ‘making agreements with the universe’. What I am saying is that this is how I have arranged the communication between the body I am in and myself. It is an agreement and once the agreement is made I live by it. So does my body and this enables us to have a conscious relationship with each other based on clear and quite often humorous communication. Because I have this agreement with the universe about how I communicate with my body it also allows me to read other’s bodies using the same language. To understand how and why this is possible requires a discussion on the consequences of Oneness. Until we get to that point I will simply state that my way of interacting everyone’s physical body in my life experience mirrors the way I interact with mine. Therein is the Oneness of it all.

So how do I actually receive communication from my body?

Say for example if I am walking along and bang my right knee. I no longer say, “Oops, I was clumsy” or “I had an accident”. I now know immediately that the universe together with and through my body is working intimately to communicate something to me about how my past is impinging on my present moment experience. If I am interested, because I don’t always have to be interested, I then diagnose the event as follows:

I first look at the physical event. I banged my right knee. So it is an issue of need related to my male side. This will most likely be rooted in an unproductive or self-destructive belief system I manufactured regarding my relationship with my father that is now calling to be integrated. Then I can look at it mentally. To get a better idea of what this belief system actually is I examine what I was thinking just prior to and exactly in the moment I banged my knee. These thoughts will identify the incorrect perception or belief system that I am holding onto that is not serving me. To integrate how this experience emotionally I simply recall the precise emotion I displayed throughout the incident. In other words, what was my emotional drama? If I was angry, then the issue is one that involves anger towards my father as a result of something I perceived him doing to me, or anger towards myself for having allowed it. If I got a fright it relates to fear. If I shed tears it relates to grief. On a deeper level if I want to reach a spiritual integration I then examine this whole scenario with respect to my relationship with God as my Spiritual Father.

Having set up this agreement with the universe about how I communicate with my body self-empowers me. I no longer have to go to a complete stranger in order to find out what the thought processes and emotions are that aren’t serving me since the state of my body simply and accurately reflects them. This is the language my body now speaks and I am learning more of its words every day. It also saves me on medication that only serves to suppress the symptoms. I seldom use medication because after having set up a channel of communication with my body, to then feed it symptom suppressers is no different to placing a gag order on it. That would negate my arrangement with the universe about my body. However, as I also compassionately embrace the stance of mercy over sacrifice, I will on occasions use medication to ease the suffering I experience through my body until I can integrate what it is the discomfort it trying to bring to my attention. However, this is rare. It is definitely the exception and not the rule.

Without my physical body I would not be here, now, in the physical, mental and emotional plane and thus having this opportunity for Self-realization and service. Without my body I would be adrift in time and have no point of focus to bring me back into the present moment.

Some take it as their truth that the only reason we are given a physical, mental and emotional life experience is so that we have an opportunity to realize and serve God. This too is one of my truths. Therefore my body is indeed my temple. Once I have established a means of communication with it, it serves my spiritual journey in that it accurately reflects my unintegrated past and so assists me to integrate what is distracting me from fully entering the present moment. As such it is my living altar; it shows me what I need to ‘alter’ about my emotional, mental and physical experience to fully regain presence.

As such my body is an obedient servant and vehicle. Becoming present within it is the starting point of my journey into the present moment, which is the only place in which the remembrance of God can be achieved.


CHAPTER 17: THE LANGUAGE OF OUR ELDERS

Because we no longer sit in a sacred circle

We easily and readily take sides.

We have forgotten that a circle

Only has One side.

It may be hard to accept now, but there was a time long ago when language was used for communication. This was a time when humans lived in community and used language as a means to commune with each other, with the elements and with God through the Goddess. Of course history does not go out of its way to teach us very much about the practices of the communities that lived in harmony with the earth and each other. This is because we now live in an era that believes we are still in search of this great state of peace and unity and that the modern civilized world is the shiny silver platter on which it will be delivered to us. We are experiencing a peak in the reign of the ego and its unabashed arrogance. Its trick is that it leads us to assume that peace is ‘out there’ somewhere and that if we cannot find it we can at least enforce it.
The reason we are taught that modern civilization is the antidote to chaos is because the part of ourselves that founded the world we know today is the culprit that robbed us of peace in the first place. History is always written by the victors, hence it is a lie. Planetary history is just as much of a lie as our own personal histories. That part of ourselves that conquered and destabilized the communal societies of the past and replaced them in our memory with the perception of savages is the part of us that also wrote our history. It is that part of ourselves that now talks of a ‘united nations’ and a one-world order. Instead of us living separately in destabilized countries it would have us live together in a destabilized world. And if our more recent past is anything to go by, many think we will line up willingly and give away what’s left of our personal freedom for the safety of controlled order.

This outcome of our evolution is definitely not one of my truths. I am confident that many of us will all awaken from the illusion called history and see it for what it is: the deceptive scroll of ‘time’ that was created by the ego. I am confident that we will all awaken to the overwhelming evidence that there is no power outside ourselves. I foresee our male archetype (God) once again intertwining with our female archetype (The Goddess) and reentering the bliss of wholeness. And in that moment I know we will willingly and automatically erase our planetary history in order to commune together in the present moment. Maybe I am naïve, but I still embrace this as a better option than ‘peace keeping forces’. However, in order to rescue our inherent wholeness we must first remember how to communicate.

Today we do not use language to communicate. Today we do not understand what the word ‘communication’ even means. Today we have to go to special classes or buy books to find out how to communicate with our children and our work colleagues. We think communication means educate, convert, sell, buy, persuade, analyze, justify and manipulate, because this is mainly what we use language for today. When language ceased to be used for communication we ceased to live in community and we no longer communed with each other, the elements and with God through The Goddess. When ‘civilized’ language was taught to tribal peoples as a means to convert them to orthodox religious paradigms it ceased to have any integrity. Language then became a means to manipulate, essentially to trick.

Today this intent of conversion and trickery continues. We now call it advertising, media or entertainment. Advertising is trickery, manipulation and mass hypnosis of the most devious and destructive kind. It is the consequence of a mind that has become mindless and a heart that has become heartless and a body that has been evacuated. It is the arrogant mouthpiece of the ego run amok. Yet ‘advertising’ is the foundational cornerstone from which most of us build our picture of the world, base the quality of our life experiences on and from which we visualize our futures. Today advertising has a different name for every game; it is also called the media, or the news, or ‘big business’ or politics, or religion. One of the most common names today for advertising and its conversion tactics is ‘education’. The only reason this deceptive ploy is successful is because we continue to believe it and therefore buy into it. Many will disagree and say they do not buy into advertising. Yet we only have to honestly ask ourselves when last we walked into a shop and purchased a product we had never heard of or seen before, as opposed to the last time we walked into a shop and went straight for a product that was familiar? Be honest now…

I would at this point like to put forward an idea that may help us to better understand the nature of the unconscious mind. The term unconscious mind is so vague and full of mystery that it serves no real purpose in helping us to achieve presence. What I would like to suggest is that the unconscious mind is simply our naive child self. Meditate on this for a while and you may integrate why I say this.

The human unconscious embraces anything and everything. The unconscious human embraces anything and everything.

The naïve child embraces anything and everything.

The human unconscious is a naïve child.

Most humans are naïve children.

By associating our unconscious self with our child self we may begin to integrate why whether we as adults accept what we see on TV or what we hear on the radio or read on paper is actually irrelevant. In the final analysis it is not we, the adult self, that selects the product or the lifestyle, it is our child self that does so. It does so willingly, believing that the acquisition will satisfy its emotional needs and wants. Much of our advertising content is deliberately childish for this reason.

Consider that fact that it takes roughly 20 seconds from the time we sit down in front of a TV for the brain to begin switching to a delta wave sleep frequency. Once this occurs the emotionally vulnerable child-like part of us that we have suppressed comes to the fore while the armored and smart adult we are pretending to be becomes somewhat disengaged. Our child self does not care about the difference between true and false, right and wrong, or good and bad. It just needs and wants and is willing to believe anyone who says that they can provide the goods. The power of TV is that if something is repeated to the child-self at least three times over a period of one hour it starts to pay attention and accepts what it hears or sees to be real and true and even necessary. When next we go shopping our child self will allow us to feel very good when it comes to selecting something from the shelf that is ‘familiar’ and that ‘promises to please’. Remember that until our child self is at peace, it is on a quest to find unconditional love. The comforting doll given as a substitute for our parent’s presence became the comforting idol. Now the child self it is on a relentless quest for more comforting stuff. Any idol will do. Advertising companies know this. So do politicians. So does anyone who wants to ‘communicate’ with us. Instead of presence they promise us presents. If we caught onto this ploy Christmas as we knew it would be a non-event.

Today if I tell people that I have experienced the use of language and emotion to harness the elements they nod their head and may act fascinated or curious, but they would most likely treat what I say as a story, something that appears too fantastical to accept. Yet we accept what advertisers say and show us. If I tell you I have seen the rain called with an ancient song and a prayer, or that I have seen the sun held back from setting by the chant of an old Huichol Shaman, these things sound far fetched. Yet if it is insinuated that a new car will increase our sexual performance, we’re all over it. Today the notion of harnessing the elements sounds impossible and only has its place in the movies. But these abilities are not; this is what language was used for before it became the meaningless jabbering we hear on the TV. The fact is language is still used for harnessing the elements today, accept it is disguised as a weather forecast. If you tell enough people what the weather might be like, you might harness enough mind-power to manifest a similar condition, know what I mean?

I have been privileged to attend more all-night peyote ceremonies with Native American elders than I can remember. Just about all these ceremonies took place in the desert regions of Arizona, some in New Mexico and some in Nevada. I cannot remember how many times it rained at three in the morning during Main Smoke, a part of the ceremony in the early morning hours when the main reason for ‘the meeting’ was being prayed over. In fact, if it did not rain during Main Smoke it was unusual.

The Hopi Tribe who live in The Four Corners area of the United States could not have chosen a more dried out and barren part of the planet to make their home. But this has never deterred them from planting corn every year. They do not have irrigation systems because there is no water to be piped anywhere. Instead they rely on their communication with the Thunder Beings. Every year for hundreds of years the Thunder Beings have delivered rain exactly when it was time to sprout and grow their corn. For me this is not anything mysterious or fantastic. It is an ability that is our Goddess-given birthright. We evolved language as an instrument of communion with God through The Goddess, to commune with each other and to live intimately with the elements. When we lost our faith in and suppressed our relationship with The Goddess we subsequently lost our authentic connection with God. This is because without an emotional content, language is dead. Without an emotional content language becomes an empty mental shell that gives rise to beings that behave mentally. It becomes psychobabble jargon: just a skeleton of the previously integrated physical, mental and emotional vibration that enabled us to connect and intimately interact with all aspects of our experience.

To wield the true power of language does not require a massive vocabulary, as our education systems have led us to assume. The need for many complicated words is a symptom of having no feeling within our means of communication. Just because we know a lot of big words does not mean the elements, The Goddess or God will respond to us. In fact the complete opposite applies. The more words we know, the less we feel.

This inability to feel is not in our best interest because if anything, our experience of and connection with our Divinity is a feeling. Our words may be able to communicate that such an experience is possible, but it is our feelings that enable us to access the experience as something real to us. The call for rain is a feeling. To break down the walls that separate us from another human being does not take a single word, it takes a feeling. We can use every word in the dictionary to try and communicate what love is, but we will fail hopelessly if words are all we have, because love is a feeling. The word ‘peace’ will not bring us anything real, because peace is not a word, it is a feeling. Our education systems have failed us because they have taught us the words but they paid very little attention to our feelings. Civilization has made us mental giants but left us emotional dwarves.

There are many of us that actually now assume that the mental plane is superior to the emotional plane. The consciousness of superiority of anything over anything is a virus perpetuated by the imbalance of male dominance. While we are having this human experience the material and emotional plane (The Goddess Realm) and the mental and spiritual plane (The God Realm) are equal and interdependent. Disconnect one and the other becomes dysfunctional, distorted and exaggerated. No wonder we cannot get a response from God. God cannot hear without the voice of The Goddess. The mental plane makes no sense without its emotional counterpart and the spiritual plane remains inaccessible when we choose not to be physically present. No wonder we think about God so much! It is because we cannot feel Him anymore. It is the Goddess that enables us to feel God.

To regain the power of authentic communication requires that we unlearn much of what we have assumed. It requires that we consciously begin to invest in the emotional content of our life experience. My journeys through Mexico were so deeply steeped in emotional experience precisely because I could not speak very much Spanish. When we don’t have mental gymnastics to distract us we get to the heart of the matter very quickly. It was in Mexico that I was introduced to the vocabulary of the heart: El Corazon, the tender source of the voice of The Goddess. When I first walked into a Native American Tipi the Elders quickly made it clear that we were to “Shut up and pay attention”. I learned more by obeying that order than by asking any questions. After a while I found that words no longer served me when I wanted to express my gratitude for the experiences they had so freely shared with me. Now I can best capture my most profound moments with them simply with the stirring of my heart, my inner smile and the moistening my eyes. I feel my gratitude and thus have no need to speak it. Appreciation is a feeling and this feeling simultaneously acknowledges and adds value to any experience.

Communication is a tool for appreciation.
In all my journeys and studies I have found that there is a commonality in perspective amongst the people that still know how to use language as a tool for communication. There are certain basics that seem to run like a golden thread through all their teachings, ceremonies, art and culture. The more in touch these people are with their indigenous selves, the simpler and more evident these understandings are. It is one of my truths that one does not have to be living an indigenous lifestyle to be in touch with the Indigenous Self. Many of the Elders with whom I sat ceremony and from whom I learned much about these ways were educated and professional men. Some of them were lawyers and judges, just as some of them were farmers and craftsmen. Some of them lived in cities and drove fancy cars and some of them lived in rugged mountains and still sold animal skins to put food on the table. But when they walked into the Tipi they were all of One Mind because they still kept the fires of their indigenous hearts alight. Whether they were conscious of it or not they still prayed to God through the tools and procedures provided by The Goddess; they still contacted God through the material and emotional content of our human experience. The ceremony always began physically (eating the medicine) then entered the mental (talking and praying), then moved emotionally (singing and healing) into the spiritual (being One with each other). The Indigenous Self is a state of mind and heart that is consciously anchored in the physical and humbly extending itself into the spiritual, not a dash for isolation and refuge from city life. Remember that wherever we go, there we are.

It is one of my truths that peace and co-operation will only ever be restored among the sentient beings of this planet when we turn inwards, return to and honor our own inner indigenous nature. This is our original nature: our presence, the vibrant life force that is pre-sense. It is our Oneness in Spirit. While we accept the illusion that we are separate from the elements and from the ways of each other’s cultures we will not achieve any unity that will last. All the problems that we experience today are as a result of the consciousness of separation, or segregation. We have separated the male and female and hence divorced God from The Goddess. We have bought into the ‘divide and conquer’ mentality of our arrogant and insensitive male-dominated egos. There is no longer a meeting point from which we can sew the seeds of unity because we have departed from the common roots which we all share. Our meeting point used to be the fire around which we would open our hearts. The ceremonial fire represented our Spirit Father and our interaction around it represented our communion with God through The Goddess. When we sat around the fire together we faced each other and allowed the intimacy and the flames to burn up all our misunderstandings and misinterpretations. Now our fire has become a TV and so we no longer look into each other’s eyes. Now we easily and readily take sides because we no longer sit in a sacred circle. We have forgotten that a circle only has one side.

The indigenous heart is a simple One and to return to it requires we simplify our understanding of life. In the indigenous consciousness 4 is a most sacred number because within it lies the power and rhythm of all creation. 4 is the number of creation. We live in a world of four directions, four seasons and as beings we go through four stages of life: babyhood, childhood, adulthood and elder-hood. The foundation of the indigenous heart is the understanding of the power and the energies of the four elements: air, earth, water and fire. Today we don’t consciously acknowledge these four elements in our modernized lifestyles and therefore we do not understand the flow of the energies that weave the tapestry our life experiences. Let me summarize them for you as simply as I have come to understand them:

· Air is the element that comes from above and to commune with it we must raise our attention within ourselves. Air is also the north direction. Air is the element of the spiritual realm, of The Father and of guidance. Air is God. Air gives life.

· Earth is the element that comes from below and to commune with this element we must root our attention into the ground. Earth is also the south direction. Earth is the element of the physical realm, of The Mother and of nurturing. Earth is The Goddess. Earth sustains life.

· Water is the element that comes from the left and to commune with it we must move our attention to the left side of our beings. Water is also the west direction. Water is the element of the emotional realm, of The Sister and of healing, or restoring emotional balance. Through water we open our flow of intimacy with The Goddess reality. Water balances life.

· Fire is the element that comes from the right and to commune with it we must move our attention to the right side of our beings. Fire is also the east direction. Fire is the element of the mental realm, of The Brother and of lessons. Through fire we fan the flames of our intimacy with God. Fire stimulates growth.

All of the above information applies and relates to what is happening within us as well as what we are manifesting in the world around us. For example let us look at it as an internal process:

If we want spiritual guidance we sit in meditation or prayer because we want to open ourselves to our Father energy. We do this by raising our attention to the top of our body (The Third Eye) and holding it there. We can also achieve this through consciously connecting our breathing and other techniques that work with the air in our bodies.

If we want to be more rooted or grounded to the physical plane we do the opposite; we send our attention down into our root chakra or even into the earth below us. Everything that we use to nurture the physical aspect of our bodies comes from the world of matter. The word matter has the same source as the word mother. The world of matter is the manifestation of the Divine Mother, The Goddess. She sustains the life of our physical body.

If we want to heal ourselves we must access our feminine sister side, our emotional side, because the source-point of all our traumas in this human experience are rooted in our emotional body. Restoring emotional balance requires we set back into motion all energies that have been blocked or shut down during our childhood ride through the emotional realm. Energy in motion is emotion. The left side of our body is our feminine side, it is also a reflection of the right brain, which is the non-linear, intuitive and feeling side of our awareness. We must feel to heal.

If we want to learn anything we must use our mental capacities. These relate to our left-brain and our right hand side of the body. Our brother energy is our teacher.

We cannot ground ourselves with mental activity, nor can we heal our hearts with anything material. We cannot achieve nurturing for our physical existence here by using air, nor can we get spiritual guidance from anything material. Yet we attempt this constantly in our daily life. When we understand the nature of these four elements we will no longer make the mistake of approaching the wrong element for the wrong reason. Just by understanding these basics we will know where to go for what we require. We will go to our Father-self for guidance, to our Mother-self for nurturing, to our Sister-self for healing and our Brother-self for learning. In this way we will once again achieve a balance within that will automatically be reflected in our outer experience.

In THE PHONETIC LANGUAGE ceremony is translated as see a memory. Today when I reflect upon the great experiences I had inside those indigenous pyramids of the Native American Church peyote ceremony, I do so with a deep sense of gratitude. My gratitude is not just because I as a rootless white South African, devoid of any indigenous culture, was allowed into that Tipi door. It is not just because they not only allowed me in, but also trained me to participate fully as an equal, as a Fire Chief in their sacred ceremony. But on a deeper level my gratitude is because by doing so they gave me back the awareness of something I had completely forgotten. They allowed me to see a memory: to remember the role of the four elements and The Goddess in my evolution as a human being towards God-realization.

Through this process of remembrance it became clear to me that when we honor the elements of the 4 directions by understanding what role they play in our human evolution, only then can we achieve the balance required to navigate ourselves into the fifth direction. The fifth direction is neither up nor down, it is neither right nor left, it is within.

It is one of my truths now that my honoring of the four directions is only of any value to me now if it is intended to guide my attention inwards. If my intention is not to enter the fifth direction then any ceremony that I participate in that supposedly honors the four directions will simply deteriorate into empty magical gestures and tricks that serve only to propagate mystery. As such they become useful only to the agendas of the ego and to encourage the deceptive dance of Maya.

The external world may promise us peace but it is not a promise that it can and ever will keep. Peace is only a promise that can be made by God, The Great Spirit. And we can only experience the fruits of this promise when we enter His abode. This requires that we retrace our steps along THE PATHWAY OF AWARENESS that we used to enter this world: from physical to mental to emotional and finally into Spirit. To leave The Goddess out of this procedure (physical and emotional) is to make a brake in this pathway and to strand our Spirits in mental nothingness and spiritual inauthenticity.

The real meaning and purpose of communication is to share this pathway inward and homeward with each other. The real purpose of communication is to remind us of the presence we share, the remembrance of which activates the return to Oneness. Communication that is not intended to turn our attention within will never have any lasting impact on us and therefore on the world we perceive outside ourselves.



CHAPTER 18: DREAMING WIDE AWAKE

Shamans in many parts of the world tell us

That when we are fully awake in our dreams

We are fully awake in our life.

Just like our awakened state, dreaming is an activity that we all have in common. When we are awake our awakened experience appears to us to be real and when we are dreaming our dream experience appears to be real to us too. However, there is a wall between our dreaming experiences and our waking life that separates them. This wall is called sleep and it stops us from joining these two worlds together and seeing them as One and the same. As waking and dreaming are both intimate aspects of our human experience it seems unnatural that they should be perceived as separate, or even different for that matter. Shamans in many parts of the world tell us that when we are fully awake in our dreams we are fully awake in our life. In this chapter I will discuss stimulating dream recall for those who have stopped remembering their dreams and also dream analysis as a means to dismantling the wall that seemingly separates our waking and dreaming experiences.

In my world dreams are not just arbitrary imaginings that happen at night when we are sleeping. In my agreement with the universe I simply do not have arbitrary experiences. I choose therefore to have it as a truth that we use our dreamtime for many purposes: to process our day to day experiences; to create open channels of communication between our conscious and unconscious mind; to give our Spirit experiences of unlimited expansiveness that we cannot have while being encased in our physical bodies, such as flying; as a meeting place where we can commune with those who have recently transitioned from this physical plane; as a place in our being in which we can receive visions, glimpses of the future and instruction and teachings from spiritual teachers and guides in other dimensions.

So I am quite open about what dreams are and what their purpose is. I have heard and read that people have also had the experience of using dreamtime as a place of schooling where they are taught and prepared for experiences they are not yet ready to comprehend in their present daily life. That sounds exciting. I have also read that many an inventor or scientist has reported receiving answers to profound questions in a dream while napping between work sessions. With such potential for exploration and inner experience it seems sad to ignore, suppress or deny this reality as having any meaningful contribution to our human experience.

Some people say they never dream. This is untrue. Sleep research has verified that everybody dreams numerous times a night just as research has shown that people denied dreamtime become physically, mentally and emotionally unstable. It is not true that some people do not dream; it is just that they are not recalling their dreams. There can be many reasons for this. Many people do not regard their dreams as important and this belief (agreement) will simply bury any dream recall from their awareness. Many people have slept in the same bed and in the same position in that same bed for so long that his or her entire sleeping process has become habitual and unconscious. Instead of focusing on why there is no dream recall it is better to focus on improving or reawakening it, if that is what we choose. If we are not recalling our dreams there are a number of simple procedures we can follow if we are seriously interested in rekindling our dreamtime.

The first and most simple dream stimulant is to drink a large amount of water before going to bed. During the course of the night as you wake up for your added bathroom sessions you will do so within one or two of the dreams you are having. This brings in the second technique. Buy a journal and record your dreams. Just the act of buying a dream journal and placing it next to your bed with the intention of recording your dreams will stimulate dream awareness. Better still, buy a Dictaphone so you can speak your dreams into it. You will be profoundly moved when you awaken in the morning and listen to your dreamy voice telling you of the wonders of your dream life. Another simple procedure is to give yourself the following instruction as you switch out the light to sleep: “I will wake up in the morning remembering my dreams.”

Say it every night before going to sleep as if you embrace it as your truth and within days you will be full of dreams again. Changing your sleep routine will also stimulate dreamtime. If you move to the spare bedroom for a night or two, then back to your bed, then onto a bedroll on the floor for a couple of nights, then to the couch, you will stimulate dreaming. (You may also stimulate some strange questions from your partner or housemates!) One sure-fire way to stimulate dream recall is by giving up a longstanding addiction or habit, like smoking or drinking or overeating. Addictions paralyze personal processing, so when they are relinquished, processing picks up immediately on all levels and is often initially reflected as vivid dreamtime experiences.

Once you are dreaming it is fun and fruitful to analyze your own dreams because this information is useful on many levels. How we go about analyzing our dreams is the key to dismantling the wall that stands between the dream world and the waking world. We will discuss this more a little further into this chapter.

In my life I accept and intend that most of my dreams are simply day to day processing. But I also allow for the possibility that some of them will be visions, glimpses of the future, and secrets to new inventions or instructions from higher spiritual sources. These types of visionary dream experiences are self-evident when they occur in that they are crystal clear and usually leave very little to interpretation. I know when I have had a vision or a glimpse into the future because the experience will surround me all through your day and its recall will keep capturing my attention. It will have a tangible atmosphere to it. But no matter what the caliber of my dreams, they are all intimate messages from within my own being.

In this chapter as we discuss dream analysis and the means thereof, the dreams that I am mainly referring too are our nightly salad of visual experiences, each rich in symbolism, often not making much sense at all. These dreams are the ongoing conversations we have with ourselves that are great to listen in to. All we are required to do is set up a means by which we can integrate what they are telling us.

Many people turn to dream dictionaries that have listings of symbols and their interpretations to aid them in their analysis. Many years ago I used to analyze my dreams like this but found I never resonated with the list of given interpretations. Today I know why. All dreams are very personal in nature. Let me give you a simple example:

If I saw a chair in a dream it would not mean the same thing as if a chair-maker saw a chair in his or her dream. For me a chair would most likely be a symbol of being still. For the chair-maker it would most likely be a symbol of activity. For me a chair symbolizes relaxation. For the chair-maker it would most likely symbolizes his or her profession. So what we see in our dreams is very personal and must be approached with this in mind. In analyzing our dreams we need to have the confidence that we know what the images mean to us. Who else is going to know what a chair symbolically represents in our life experiences? Remember that the dream world is purely a world of symbols and metaphors they offer. If we don’t know what our own dream symbols mean to us, who will? A book? Most unlikely. Throw away your dream books, or give them to a Freudian or a Jungian.
Don’t be in such a hurry to run to someone else to get your dreams analyzed. That would be the same as going to someone else to find out what makes your life meaningful? Only experience can tell you that. In the past I only ran to others to analyze my dreams because I was too lazy to contemplate them myself. Today I may recount them to another because I find it useful to hear myself speak them out loud. Personal contemplation always takes a little longer than another person’s quick guess or explanation. However, personal contemplation develops a skill that will grow and have many different applications. Analyzing our own dreams will build confidence in our own inner judgment. So trust yourself. In this way your intuition will also be nurtured and strengthened.

In the previous few chapters I have introduced you to the idea of making an agreement with the universe. We have discussed making these agreements with the universe as a means to establish communication with our life experiences, with our body and even with the numbers that appear in our outer world. In the same manner I am now encouraging you to liberate your ability to analyze your own dreams by making an agreement with the universe that will enable you to establish clear communication with your dreamtime. Making an agreement with the universe about your own dreamtime is just as easy as making an agreement with the universe as to how you choose to communicate with your awakened experiences. Why? Because you can use the same language: phonetics, symbolism and metaphor.

Once you have written your agreement with the universe about how you communicate with your life experiences, with your body, with numbers and with your dreamtime, you will have established a multi-dimensional communication skill that will open you up to a whole new experience of self-expression, insight and personal integration. By doing so you will have officially completed the task of consciously establishing your agreement with the universe. As a result you will no longer seek the meaning of life but instead enjoy a life full of meaning! You cannot begin to comprehend the parameters of integration it will awaken you too. And, you will no longer be aimlessly paging through dream analysis books trying to find out what you mean to you according to someone else!

What follows is my agreement with the universe about the parameters of communication I have with my dream world. As I reveal this particular agreement I have with the universe to you, you will begin to notice, that is if you haven’t yet picked up on it already, that all my agreements thus far are integrated. This means that the language I use to communicate with my body is the same as the language I use to communicate with my life experiences, with numbers and, as you will now see, with my dreamtime. I deliberately use One language as a means to establish Oneness within all my experiences. It is my truth that as we move towards the consciousness of Oneness we will discover that there is only One language and that it has nothing to do with the mental definitions of words and the analytical ability of numbers. According to my truth the language of Oneness uses words audibly through phonetics, visually through symbols, and then mentally meets the heart of the matter through the intended metaphors. Symbols and their resulting metaphors are the most powerful thought/emotion packages available in speaking the Unspoken. I have therefore established all my agreements with the universe upon this foundation. This enables me to access greater truths and insights without getting literal and without confining the details of my communication to the limitations of ‘time’.
Let me now introduce you to my agreement with the universe as to how I communicate with my dreamtime:

My primary agreement with the universe about my dream reality is that there are no meaningless dreams. All dreams that I recall are deliberate communications. So I cannot be selective and say “This dream means something while that one doesn’t”. But I can say, “This dream does not make sense to me now”, or “I don’t feel like analyzing this one today”. Once this agreement with the universe is established I then have to set my parameters for dream interpretation. As with the language I speak with my body and with my outer world experience, my dreamtime communications are based on my use of THE PHONETIC LANGUAGE, the symbolic world of metaphors and the elemental language of my Indigenous Self. My parameters for communications are as follows:

All females in my dreams represent my female side, and therefore the voice of my Goddess side. Females older than me represent my mother side. They will appear to me to tell me about my relationship with the material world. They will also speak to me about aspects of myself that require nurturing. Females the same age as me represent my sister side. They will appear to me to tell me about my relationship with my emotions. They will also speak to me about aspects of myself that must be brought back into balance. Females younger than me, according to what age they appear in the dream, will represent my female child self. They will appear to me to tell me about the nurturing and healing that is needed by my child self. They will also come to remind me about playfulness and to not take life so seriously. They will point to my joy and creativity.

All males in my dreams represent my male side, and therefore the voice of my God side. Males older than me represent my father side. They will appear to me to tell me about my relationships with the spiritual world. They will also speak to me about aspects of myself that require guidance. Males the same age as me represent my brother side. They will appear to me to tell me about my relationship with my mental world. They will also speak to me about aspects of myself that require learning or teaching. Males younger than me, according to what age they appear in the dream, will represents my male child self. They will appear to me to tell me about the guidance and the type of instruction that I need to give to my child self. They will also come to remind me about playfulness and to not take life so seriously. They will point to my joy and creativity.

Whenever these female or male images appear in my dreams as someone I know I do not assume it is a dream about that particular person. I simply use the above agreement and during my analysis I ask myself what that particular person means to me in my life. What do they symbolize? In other words, just like the agreement I have with the universe about how I communicate with my body and with my life experiences, dream analysis is based on symbols and understanding the metaphors they represent. I do not take anything literally. I seek the metaphor being communicated by the symbol. The golden rule in my agreement with the universe about my dreamtime is that everything in my dream is a reflection of a part of my Self. This is actually the golden rule in all my agreements with the universe:

There is only One language and it is symbolic.

There is only One experience and it is a mirror.

The purpose of the symbolic language is to decipher the reflection in the mirror.

This is accomplished by integrating the metaphor.

In this way The Unspeakable has a voice.

The next aspect of the agreement I have with the universe about my dreamtime is related to the elements and again draws from my relationship with my Indigenous Self:

All physical world objects in my dreams represent the material world and more specifically my physical body. For example, a house or a car represents different aspects of my physical body. The house may represent my body as a place in which I am at home, while a car may represent my body in relationship to movement. All physical objects in my dreams have information for me about bringing greater awareness to the act of nurturing my Self.
All water and liquid of any kind represent the emotional world and more specifically emotional matters pertaining to my heart. Whether it is rain or large crashing waves, it is all about emotions. Rain may represent cleansing emotions, like emotional release through crying, while waves may represent being swamped by my own emotions. All water or liquids of any kind have something to tell me about balancing my life experiences through emotional awareness.

All fire or heat and light generating objects of any kind represent the mental world and more specifically the matters of my mind. Whether it is a raging wildfire or a light bulb, it is all about mental activity. A raging wild fire may tell me I am getting too mental about something, while a light bulb may tell me of new ideas. All fires or heat and light generating objects have something to tell me about lessons and learning.

All wind and air or related symbols like clouds represent the spiritual world and more specifically aspects relating to my own relationship with God. Whether it is a gust or a book blowing off a shelf, all represent spiritual activity. A gust, depending on if it is comfortable or uncomfortable, may portend sudden attention being drawn to my spiritual life. While a book being blown off a shelf may tell me that I am in need of some spiritual instruction. All wind, air or related symbols have to do with spiritual guidance.

As with analyzing people that appear in my dreams, the elements mentioned above will also often appear in forms that are familiar to me. For example, just because I dream about my car does not mean the dream is actually about my car. I must first analyze the appearance of the car in relation to the above elemental agreement I have with the universe and then ask the question: “What does this car mean to me?” Again it is the metaphor behind the symbol that reveals the information I seek.

Then there are aspects of the natural world that will appear in my dreams from trees to animals to insects to fish to dogs and cats. These include all living sentient beings other than humans. My agreement with the universe about my dreamtime is that I analyze these appearances just as I was taught to do through my involvement with the Native American culture. In Native American culture the appearances of all animals in one’s life experiences are regarded as ‘animal medicine’. The teaching or ‘the medicine’ that is accessed from any particular animal is found in the metaphor related to the main behavioral aspect and the physical appearance of that animal. For example the sighting of an eagle is regarded as a message from The Great Spirit because the eagle flies the highest of all the birds and is therefore the leader of the bird kingdom. The sighting of ants is a message about patience because ants, being so small, take a long time to get anywhere or do anything. As ants also work in groups this metaphor points to patience in relation to working in one’s community.

This same skill of metaphorically gathering ‘medicine’, which I automatically embrace during my waking hours, I now also apply to analyzing the meaning of the wildlife that appears in my dreams. So if I am dreaming about a lion attacking me I am not actually dreaming about a potential lion attack. Lions are the leaders of the animal kingdom in my metaphor, so what I am really dreaming about is being overcome by my own fears that are somehow related to leadership issues. The same technique applies to dream interpretations regarding all plants and trees, fruits and vegetables. Each of these symbols carry within them a metaphor and this coupled with what they personally mean to me or what they make me feel will give me an accurate and personalized dream interpretation.

You can try this approach to dream analysis for yourself. Once you have recorded a dream go through it and list each symbol in the order of its appearance in your dream. Then give each symbol your personal interpretation based on what it means as a metaphor in your life experience. You will find that each dream you have is soaked in information that is both insightful and useful. At first this process of analysis will be time consuming, but after following a system like this for a while you will find that by merely thinking of a dream you had the night before your mind will automatically translate the symbols into a metaphoric language that you understand fluently.

Often the information you get from a dream is purely one of emotional content. Sometimes there are no words with which to express the resonance of the dream symbols. Allow this to be so. By trying to turn such a dream into words or mental concepts will only diminish the power of the dream’s transmission. I don’t always have to understand a dream mentally to ‘get it’. Sometimes I just resonate with it emotionally and that is enough. It’s like looking at a beautiful painting. One does not have to understand the workings of the artist’s mind to appreciate his or her work. Sometimes just the beauty of its symbolism is enough to satisfy the heart’s appetite for integration. ‘Feeling’ is real and can stand on its own without having to be propped up by mental ‘understanding’.

Most of us start off by believing that dreams are literally about things that are going on ‘out there’ in the world. This is because they are full of symbols from ‘out there’. Initially this causes us to seek out books and people who profess to be authorities on the subject. This approach can only lead us away from integrating the true meaning of our own dreams. Our dreams are not about what is happening ‘out there’ but about how we are relating internally to what is happening ‘out there’. In this light dreams are an intimate communication about the nature and condition of our inner world. They are spoken in a symbolic language that uses the external symbols that are familiar to us in our waking state. The symbols are the bridge between our waking and sleeping experiences.

Until we integrate this many of us will feel illiterate when it comes to understanding something so intimate as our own dreamtime. Dream dictionaries are based on the idea that symbols have a universal application, that one symbol means the same thing for everyone. This approach is based on the concept that all symbols mean the same thing to all dreamers because they reflect that which is in universal mind. I do not agree or disagree with this approach. It is simply my experience that all symbols are extremely personal because our individual life experiences result in unique meanings to the metaphor imbedded within the symbols. However, our approach to accessing the metaphoric meanings behind the symbols is universal; we simply ask, “What is it reflecting?” or “What does this mean to me?”
My emphasis when it comes to dream analysis is therefore not on the symbol itself but on the approach to accessing the information it represents. All spiritual teachers who have used parables to give a voice to The Unspeakable have done so because they have understood the power of this. A parable is just a spoken symbol. Each listener to such a story finds his or her own place in it by using the same process of accessing the inner meaning through integration of the metaphor.

By creating a conscious agreement with the universe about my dreamtime I am empowering myself as my own dreamtime interpreter. By creating this agreement with the universe about my dreamtime I have also consciously opened communications to a world within me that once appeared incomprehensible. Because my dreamtime agreement with the universe is in line with the agreements that I have established about my body language, about the meaning of numbers and about the meaning of my waking experiences, I have also successfully built a bridge between my waking and my sleeping state. This bridge of communication, that is built with symbols, metaphor, phonetics and my consciousness relationship with the attributes of the elements, also enables me to symbolically walk from my physical to my mental to my emotional and into my spiritual awareness.

As I metaphorically cross this bridge each day the walls between my waking and sleeping states of my human experience begin to crumble. And so I begin dreaming wide awake and waking from ‘the dream’. This takes me one step closer to experiencing the Oneness of the presence that moves through all my beautiful human experiences.

To open yourself to this experience is the invitation I am extending by encouraging you to explore the idea of making agreements with the universe about the purpose of your life experiences. I am inviting you to explore the road that lead into Oneness. Let us walk it together, in our own way. But let us walk it.


CHAPTER 19: TAKING AND HOLDING A PICTURE

I enjoyed the feeling of just sitting there in his company,

 Having him grin at me like Santa having just presented me with a gift.

I want to tell you about my friend Pete Petrie. I am not sure how long I have known Pete and I cannot remember the exact moment we met, although I’m sure he does. But I do know that Pete has been around me for many years, if not forever. I know I definitely met him in this life on the grounds of The Peyote Foundation; a piece of land on the banks of the Gila River in Kearney, Arizona, where we held many, many ceremonies. I am sure I met Pete at one of these ceremonies. In writing this book I decided I wasn’t going to write in any depth about specific people. I intended to focus mainly on the insights into the art of integration that I had gathered from my many experiences. However, witnessing the power of Pete’s presence has been such a memorable and integrative experience for me I that wanted to tell you about him.
To give you a visual: Pete is a cross between Santa Claus and a large version of one of the seven dwarves. The first thing I want you to know about Pete is that he annoyed and irritated me for years before I accepted his friendship. He annoyed and irritated me because he always smiled, always had good things to say about everyone of whom he spoke and always, ALWAYS foresaw a positive turn of events whenever you asked him about anything. This used to drive me to distraction. I know it did the same to others around me because on more than one occasion I heard people referring to his comments and saying something like, “Oh, that’s just Pete, he’s nuts.”
To add to this Pete had been studying Carlos Castaneda since the gecko. He behaved as if he knew everything about Carlos’ adventures with Don Juan. He lived enthusiastically by the teachings. He could explain any event that was happening around us in terms of the ongoing Shamanic dance between the Nagual and the Tonal. From my experience in peyote ceremonies I had long since dismissed Carlos Castaneda’s journey as being just one persons experience of peyote and hence nothing to be taken too seriously. Pete however saw everything with Castaneda eyes and this irritated me immensely. I thought he had missed the point completely.

Also, from the beginning of our interaction with each other Pete told me quite up front that he loved me and regarded me as his best friend. As I do not entertain the paradigm of having a best friend I merely added these comments to my list of annoyances. He also told me that he kept a record of all my sayings, especially the insights I would share before, during and after ceremonies. He said that he felt that what we were doing around the ceremonial fire was of historic importance and that it should be documented. He informed me that he had undertaken the role to do so. He kept ‘files’, he said. He also kept telling me how wonderful I was and how meeting me had not only changed his life, but also had issued in a new paradigm of awareness for all those who sat ceremony with us. Things like this made me think he was a little creepy and if I didn’t know that he adored women, I would have been worried about his motives.

As the years unfolded many of the people who sat ceremony with us peeled away into callings of their own life experiences. But not Pete. Whenever I looked around Pete was still there, smiling and saying how great everything was going. Even when I stopped sitting ceremony myself he was still there. When I realized that Pete was not going to go away I decided he was pretty harmless and that I might as well get to know him. He told me about his past. In his youth he said that he had been a very successful marijuana grower and had made his living for years in this way. He also told me of his colorful life crisscrossing the border and his dealings with drug cartels in Mexico. He told me of the time he had to flee Mexico to protect his life when he was wrongly suspected for murder. He also told me how his life had experienced a 180 degree turn after being ‘bust’ for cannabis cultivation and thereafter making a solemn promise to a judge that he would never grow another marijuana plant as long as he lived. Pete prided himself on keeping this agreement.

He had then turned his interest to desert plants and this had led to him becoming a Horticulturist and securing a position at the Boyce Thompson Arboretum in Arizona. Not only does Pete have an interest in plants, but he also has a keen interest in human history. This coupled with an uncanny photographic memory and an unquenchable thirst for reading makes him one of the most knowledgeable people I have ever met on the subject of humans and their activities throughout time. You can ask Pete about any event in human history and you are assured that he will tell you more than you ever wanted to know.

In the last few months of my stay in The United States I spent a good amount of time with Pete. Since we had first met I had gone through many growth experiences and fortunately I had been willing enough to learn something from them. In fact I could confidently say I had grown up a little. As many of these experiences served to extract me from the past and bring me closer and closer to the present moment, the one thing I found unchanged around me was Pete. It was only in the last few months that we spent together that I realized how truly blessed I was to know this man. He had remained unchanged regardless of all I had been through. He still told me he was my best friend, that he loved me and that everything I said and wrote was of great importance. He still jumped up to assist me without the slightest hesitation, no matter what. He still drove around and visited all the gang we had sat ceremony with and reported back that they were all doing great in their individual life processes. He was still being Pete. He was still mirroring my wholeness for me.

It was only during the last months we spent together that I truly began to appreciate what he was about. His respect for Carlos Castaneda was based on the fact that Carlos had, through his experiences and writings, given us a new paradigm, a new way of looking at an ancient path. Carlos had called it The Path with Heart and as long as I could remember knowing Pete, he had walked this path as an example that it really existed. He had also used the knowledge gained from Carlos’ books to create a technique he called ‘taking a photograph and holding a picture’. When he had seen me in ceremony, feeling physically present, mentally clear, emotionally balanced and spiritually connected, he had taken a mental photograph of me and this was the picture he chose to hold of me, always. He refused to see me with respect to a past that confused and haunted me. Pete performed this service for every human he met. It initially annoyed me because I couldn’t deal with him not buying into my own dramas and projected false ideas of who I thought I was.

On the day before I flew out of Tucson, Arizona to return home to South Africa, Pete drove hours to come and say goodbye. As we sat there together I felt more present in my life than I could ever remember. I had walked a long journey in order to find my own heart again and I was feeling that this journey, or an important leg of it, was now over. As I sat there and looked over at this teddy bear of a man all I could see was his big grin looking back at me as he had always done. All I could feel was his presence.

I realized in that moment that Pete had remained unchanged throughout the entire time that I had known him. He understood what it meant to do nothing and be nobody to be useful. He was still ‘being’ my best friend, showering me with love, believing in me unquestionably and the picture he had been holding of me all along was now fast becoming a reality. Not once had he ever asked anything of me. In that moment I realized that of all the great teachers that had crossed my path he had been one of the greatest, wisest and most humble. As I sat there, finally looking at him in the present moment, I saw and joyfully accepted in myself what he had always chosen to see in me. No longer did his presence annoy me. No longer did it make me think he was delusional. In fact I thoroughly enjoyed the feeling of just sitting there in his company, having him grin at me like Santa after having presented me with a beautiful gift.

Pete’s gift to me was his ongoing example of presence and his faith in action. I cannot remember one occasion when he tried to assist me with unsolicited advice. I cannot remember one occasion when he behaved as if anything wasn’t exactly as it was supposed to be. I cannot remember one occasion when he was distracted and did not give me 100% of his attention. In this respect Pete had always been a teacher of the highest degree, hidden from eyes not yet ready to comprehend his simple lesson. He taught by example only.
By his example he demonstrated that he had faith in me when I could not have it in myself. He demonstrated that he had faith in me when I would not have it in myself. He had faith in me even when I thought he was crazy! Now I know deep in my heart that his faith helped encourage me at times when I felt too weak to move on.

I know now that my ongoing journey towards the present moment has been eased by his insistence on seeing me at my best no matter what I showed the world or myself. And I know that even today, as I live my life thousands of miles away from where Pete smiles upon his world, that my life is more joyous and comfortable because he sees it as his duty to continue holding a picture of me at my best. In light of this I know he loves me and that he is the best friend anyone could ever hope to have.

Now, maybe I can learn to do this for others. Maybe I can learn to do this for myself.


CHAPTER 20: THE EGG IN THE NEST

Maybe those that have gone ahead of us
Leaving through the disguise of death
Are tiptoeing around our beds right now
Watching over us as we get the rest we need
Before the coming dawn.

There is a metaphor that I would like to share with you that has helped me find my place in the unfolding spiritual evolution of our humanity. I call it ‘The egg in the nest’. Being a metaphor it is obviously not intended to be taken literally. Its power is not in any mental understanding that might be gained from it but in the positive emotional charge it delivers. Feeling it will deliver the spiritual integration I desire to share with you here.

Let me first begin by examining our notion of being alive. Up to this point in time we all feel we are alive. We feel and accept this despite the fact that all spiritual teachers tell us that our task in life is to awaken ourselves. One of the reasons we assume we are alive is because we have a history. Our personal history may be that of being born into this world through a mother and father, of growing up in a family and going to school, of becoming interested in certain things and letting those interests shape our life experiences. All this feels real to us and therefore appears to validate our experience as being real. We can reach out right now and touch anything around us and so we assume we are having a real experience. However, our notion of what is real and what is not is relative. For the purpose of this discussion I define reality as that which is eternal and therefore unchanging.

Ask yourself:

“What in your life experience right now is not going to change in time?”

So why do spiritual teachers consistently call us to awaken ourselves? Are they trying to bring to our attention the idea that our life experiences, as real as they appear to us, are but a dream? Accepting this as a possibility is made easier by closer examination of our dreamtime experiences. Our dreams are real to us when we are dreaming them. Therein lies the clue. When we are in a dream the only experience that exists is the one happening to us in that moment. Whilst dreaming we have very little memory of the past, if any at all. We are just there in the dream. We don’t know how we got there and we don’t know what is going to happen next? There is also less light and less control over our movement. If we are dreaming that somebody is chasing us we do not think about who it is or why he or she are chasing us. All our attention and intention is focused on escape. We only know who we are in the dream because the experience is happening to us. It is only when we awake in our bed that we realize it was only a dream.

When we awaken we know that we thought the dream was real because of the pounding of our own heart and the sweat upon our brow. However, the reality of the dream dissolves into an illusion the instant we become aware that we are sitting upright in our bed with the morning light streaming through the window. As we sit there, now awake, we have more memory, we know our own name and age and we can easily move our hand to wipe the sweat from our brow. In that moment we know we are awake and alive and feel a great sense of relief.

This example is a powerful metaphor. It hints at the illusionary nature of our life experiences. It demonstrates metaphorically that our experiences in any given moment are essentially the focus of our attention and intention. Our awareness = our where-ness. It also demonstrates that whatever we are focusing our attention on in any given moment will appear to be a real experience to us. It also hints that what may appear real to us in one particular moment may actually reveal itself to be an illusion in the next.
Aside from spiritual teachers inviting us to use our life experiences to awaken ourselves, there is another theme of awakening that runs through the collective consciousness of humanity. This theme comes to us from our Prophets, past and present, and it tells us that we are NOW living in a time of planetary awakening. Over the last fifty years this theme has become more prevalent in our global thinking. Some call it The End Times. I prefer to think of it as ‘the end of time’, or, the remembrance of our shared inner presence.

Personally I do not allow myself to become too literal about our predicted personal or planetary awakening. For if we are about to awaken, then what can we possibly know about what is on the other side of this sleep that we call our life experiences? If it has all been a dream then what weight could our words hold in making any attempt to describe the daylight of the beautiful morning that awaits us all? Maybe those that have gone ahead of us, leaving through the disguise of death, are metaphorically tiptoeing around our beds right now, watching over us as we get the rest we need for the coming dawn. Because I cannot grasp any of this myself I prefer to comfort my impulse to try and understand it all with the use of ‘The egg in the nest’ metaphor. It is as follows:

Up to now we have all been but a chick in an egg in a nest. Our Mother, also known as The Goddess, laid us into the physical realm so long ago that we cannot conceive of it in terms of time or history. Since that moment we have been kept warm and have been watched over by our Mother (matter) and Father (spirit) so that we would grow inside the shell. Within this shell we have been developing mental and emotional responsibility by experiencing a long dream. Like being in a simulation. This dream has seemed absolutely real to us, and it has had to, so that it would activate our mental and emotional conscience. Yet, as real as it has appeared, it has been but a dream being had by a chick inside an eggshell. Now we have come to a point in our development when we have grown enough, a time when this dream will end and we will in essence be ‘born again’.

We intuitively know it is our time to hatch because we feel a sense of growing pressure all around us. This event may well seem frightening to some of us because on the surface it appears as if all life as we know it is dissolving into chaos. The moment we begin to hatch it will feel as if all that has supported us is cracking and shattering. But there is nothing wrong. The dream must dissolve and the shell that has kept us feeling safe, secure and supported in our simulated experience must crack and fall away. The illusion must make way for reality. The shell is the veil between the illusions of our dreams and the reality of our awakening.

The moment our womb dream subsides and we begin to hatch into Reality we will feel real movement for the very first time. We will also metaphorically breathe, see, hear, smell, taste and speak for the first time. But the most wonderful event of all will be when we lay our eyes on our real Mother and Father for the first time, when we experience their intimate presence. This moment will confirm that we have all been looking for something that has already found us.

They will gaze upon us with their unconditional love as we scramble out from the broken pieces of what we thought was our real life. Our hearts will burst with joy when we see them as they truly are and they will shower us with our first real taste of unconditional love. We will look around from the nest and see a creation of unimaginable beauty and unlimited expanse. It will be an experience that cannot yet be comprehended from within our present dreamtime. Words fail to take us there. All that can be written is that it will be home to us. Then, for what may feel like a 1000 years from within this present dream, we will live in peace with our Mother and Father, safe and protected, until we have learned to fly responsibly. When this moment comes we will leave the nest and fly off into our own creations to spread THE WORD of Life through our immortal presence.

Sometimes, as we begin to awaken from the dream we now call life, our urge is to run around and wake everyone else up. You may well feel this urge as you sense the wonder of our indescribable destiny seeping into your awareness like a growing light overcoming the darkness of a long night. If you do, try to remember these words:

“When we awake we must gently get out of bed

Quietly tiptoe out of the darkened room

And into the morning light.

Here is where we must play.

We must not shake others in their beds

For they are sleeping because they still need their rest.

When they awake and hear us playing

They will surely come and join us.

You may briefly want to turn to Chapter One: The Fun Of Phonetics and re-read the list of words and their phonetic definitions. You will be surprised at how much information these simple words now contain for you.

Also written by Michael Brown

THE PRESENCE PROCESS: A Healing Journey Into Present Moment Awareness

Published by Namaste Publishing Inc.

www.namastepublishing.com


Activating the unlimited power and possibilities of our inner presence is the intent of THE PRESENCE PROCESS. Our inner presence literally knows no order of difficulty and so activating this aspect of ourselves enables us to process the nature of any unintegrated life experience. However, our presence awareness is not a concept. It cannot be explained to us by anybody else. We have to experience it and the consequences of accumulating it before we can begin to grasp what the word presence means. THE PRESENCE PROCESS is an experiential journey that enables us to accomplish this.


See www.thepresenceportal.com for other written and audio works by Michael Brown.

PAGE
3

