The Power of Now

A Guide to SPIRITUAL ENLIGHTENMENT

By Eckhart Tolle

CONTENT
Foreword ........................................................................................................................... 4
Acknowledgments ............................................................................................................. 7
INTRODUCTION ................................................................................................................. 8
The Origin Of This Book .................................................................................................. 8
The Truth That Is Within You......................................................................................... 10
1. YOU ARE NOT YOUR MIND....................................................................................... 13
The Greatest Obstacle to Enlightenment......................................................................... 13
Freeing yourself from your mind .................................................................................... 16
Enlightenment: Rising above Thought............................................................................ 19
Emotion: The Body's Reaction to Your Mind................................................................. 21
2. CONSCIOUSNESS: THE WAY OUT OF PAIN ........................................................... 26
Create No More Pain In The Present............................................................................... 26
Past Pain: Dissolving The Pain-Body ............................................................................. 27
Ego Identification With The Pain-Body.......................................................................... 31
The Origin Of Fear .......................................................................................................... 31
The Ego's Search For Wholeness .................................................................................... 33
3. MOVING DEEPLY INTO THE NOW........................................................................... 35
Don't Seek Your Self In The Mind.................................................................................. 35
End The Delusion Of Time ............................................................................................. 35
Nothing Exists Outside The Now.................................................................................... 36
The Key To The Spiritual Dimension ............................................................................. 37
Accessing The Power Of The Now................................................................................. 38
Letting Go Of Psychological Time ................................................................................. 40
The Insanity Of Psychological Time............................................................................... 41
Negativity And Suffering Have Their Roots In Time..................................................... 42
Finding The Life Underneath Your Life Situation.......................................................... 43
All Problems Are Illusions Of The Mind........................................................................ 44
A Quantum Leap In The Evolution Of Consciousness ................................................... 46
The Joy Of Being ............................................................................................................ 46
4. MIND STRATEGIES FOR AVOIDING THE NOW..................................................... 49
Loss Of Now: The Core Delusion................................................................................... 49
Ordinary Unconsciousness And Deep Unconsciousness ................................................ 50
What Are They Seeking? ................................................................................................ 51
Dissolving Ordinary Unconsciousness............................................................................ 52
Freedom From Unhappiness ........................................................................................... 53
Wherever You Are, Be There Totally ............................................................................. 55
The Inner Purpose Of Your Life's Journey ..................................................................... 59
The Past Cannot Survive In Your Presence .................................................................... 60
5. THE STATE OF PRESENCE ......................................................................................... 62
It's Not What You Think It Is.......................................................................................... 62
The Esoteric Meaning Of "Waiting" ............................................................................... 63
Beauty Arises In The Stillness Of Your Presence........................................................... 63
Realizing Pure Consciousness......................................................................................... 65
Christ: The Reality Of Your Divine Presence................................................................. 68
6. THE INNER BODY ........................................................................................................ 70
Being Is Your Deepest Self............................................................................................. 70
2

Look Beyond The Words ................................................................................................ 70
Finding Your Invisible And Indestructible Reality......................................................... 72
Connecting With The Inner Body ................................................................................... 73
Transformation Through The Body ................................................................................ 73
Sermon On The Body...................................................................................................... 75
Have Deep Roots Within................................................................................................. 75
Before You Enter The Body, Forgive ............................................................................. 77
Your Link With The Unmanifested................................................................................. 78
Slowing Down The Aging Process ................................................................................. 79
Strengthening The Immune System ................................................................................ 80
Let The Breath Take You Into The Body........................................................................ 81
Creative Use Of Mind ..................................................................................................... 81
The Art Of Listening ....................................................................................................... 81
7. PORTALS INTO THE UNMANIFESTED .................................................................... 83
Going Deeply Into The Body .......................................................................................... 83
The Source Of Chi........................................................................................................... 84
Dreamless Sleep .............................................................................................................. 85
Other Portals.................................................................................................................... 85
silence.............................................................................................................................. 87
Space ............................................................................................................................... 87
The True Nature Of Space And Time ............................................................................. 89
Conscious Death.............................................................................................................. 91
8. ENLIGHTENED RELATIONSHIPS.............................................................................. 93
Enter The Now From Wherever You Are....................................................................... 93
Love/Hate Relationships ................................................................................................. 94
Addiction And The Search For Wholeness..................................................................... 95
From Addictive To Enlightened Relationships............................................................... 98
Relationships As Spiritual Practice ................................................................................. 99
Why Women Are Closer To Enlightenment ................................................................. 104
Dissolving The Collective Female Pain-Body .............................................................. 105
Give Up The Relationship With Yourself..................................................................... 109
9. BEYOND HAPPINESS AND UNHAPPINESS THERE IS PEACE........................... 112
The Higher Good Beyond Good And Bad .................................................................... 112
The End Of Your Life Drama ....................................................................................... 114
Impermanence And The Cycles Of Life ....................................................................... 115
Using And Relinquishing Negativity ............................................................................ 119
The Nature Of Compassion........................................................................................... 123
Toward A Different Order Of Reality........................................................................... 124
10. THE MEANING OF SURRENDER ........................................................................... 129
Acceptance Of The Now ............................................................................................... 129
From Mind Energy To Spiritual Energy ....................................................................... 132
Surrender In Personal Relationships ............................................................................. 133
Transforming Illness Into Enlightenment...................................................................... 136
When Disaster Strikes ................................................................................................... 137
Transforming Suffering Into Peace ............................................................................... 138
The Way Of The Cross.................................................................................................. 140
The Power To Choose ................................................................................................... 142
3


Foreword  
BY RUSSELL E. DICARLO

Author of Towards a New World  
View
Blanketed by an azure sky, the orange-yellow rays of the setting sun can, at

special times, gift us with a moment of such considerable beauty, we find ourselves

momentarily stunned, with frozen gaze. The splendor of the moment so dazzles us, 

our compulsively chattering minds give pause, so as not to mentally whisk us away to 

a place other than the here-and-now. Bathed in luminescence, a door seems to open to

another reality, always present, yet rarely witnessed.  

Abraham Maslow called these "peak experiences," since they represent the high

moments of life where we joyfully find ourselves catapulted beyond the confines of

the mundane and ordinary. He might just as well have called them "peek'

experiences. During these expansive occasions, we sneak a glimpse of the eternal

realm of Being itself. If only for a brief moment in time, we come home to our True

Self.  

'Ah," one might sigh, "so grand ... if only I could stay here. But how do I take up

permanent residence?"

During the past ten years, I have committed myself to finding out. During my search,

I have been honored to engage in dialogue with some of the most daring, inspiring

and insightful "paradigm pioneers" of our time: in medicine, science, psychology,

business, religion / spirituality, and human potential. This diverse group of

individuals is joined by their commonly voiced insight that humanity is now taking a

quantum leap forward in its evolutionary development. This change is accompanied

by a shift in world view – the basic picture we carry with us of "the way things are."

A world view seeks to answer two fundamental questions, "Who are we?" and "What

is the nature of the Universe in which we live?" Our answers to these questions

dictate the quality and characteristics of our personal relationships with family,

friends and employers /employees. When considered on a larger scale, they define

societies.

It should be of little surprise that the world view which is emerging calls into

question many of the things Western society holds to be true:

MYTH #1 Humanity has reached the pinnacle of its development.
Esalen co-founder Michael Murphy, drawing upon comparative religious studies,

medical science, anthropology, and sports, has made a provocative case that there are

4

more advanced stages of human development. As a person reaches these advanced

levels of spiritual maturity, extraordinary capacities begin to blossom - of love,

vitality, personhood, bodily awareness, intuition, perception, communication, and

volition.

First step: to recognize they exist. Most people do not. Then, methods can be 

employed with conscious intention.

MYTH #2 We are completely separate from each other, nature, and the Kosmos.
This myth of "other-than-me" has been responsible for wars, the rape of the planet,

and all forms and expressions of human injustice. After all, who in their right mind 

would harm another if they experienced that person as part of themselves? Stan Grof, 

in his research of nonordinary states of consciousness, summarizes by saying "the

psyche and consciousness of each of us is, in the last analysis, commensurate with

"All-That-Is" because there are no absolute boundaries between the body/ego and the

totality of existence."

Dr. Larry Dossey's Era-3 medicine, where the thoughts, attitudes, and healing

intentions of one individual can influence the physiology of another person (in

contrast to Era-2, prevailing mind-body medicine) is very well supported by scientific 

studies into the healing power of prayer. Now this can't happen according to the

known principles of physics and world view of traditional science. Yet the

preponderance of evidence suggests that indeed it does.

MYTH #3 The physical world is all there is.
Materialistically bound, traditional science assumes that anything that cannot be

measured, tested in a laboratory, or probed by the five senses or their technological

extensions simply doesn't exist. it's "not real." The consequence: all of reality has

been collapsed into physical reality. Spiritual, or what I would call nonphysical,

dimensions of reality have been run out of town.

This clashes with the "perennial philosophy," that philosophical consensus spanning

ages, religions, traditions, and cultures, which describes different but continuous

dimensions of reality. These run from the most dense and least conscious - what we'd 

call "matter" - to the least dense and most conscious, which we'd call spiritual.

Interestingly enough, this extended, multidimensional model of reality is suggested

by quantum theorists such as Jack Scarfetti who describes superluminal travel. Other

dimensions of reality are used to explain travel that occurs faster than the speed of

light - the ultimate of speed limits. Or consider the work of the legendary physicist, 

5

David Bohm, with his explicate (physical) and implicate (non-physical)

multidimensional model of reality.

This is no mere theory - the 1982 Aspect Experiment in France demonstrated, that

two once-connected quantum particles separated by vast distances remained

somehow connected. If one particle was changed, the other changed - instantly.

Scientists don't know the mechanics of how this faster-than-the-speed-of-light travel

can happen, though some theorists suggest that this connection takes place via 

doorways into higher dimensions.

So contrary to what those who pledge their allegiance to the traditional paradigm 

might think, the influential, pioneering individuals I spoke with felt that we have not

reached the pinnacle of human development, we are connected, rather than separate,

from all of life, and that the full spectrum of consciousness encompasses both phys-

ical and a multitude of non physical dimensions of reality.

At core, this new world view involves seeing yourself, others, and all of life, not

through the eyes of our small, earthly self that lives in time and is born in time. But

rather through the eyes of the soul, our Being, the True Self. One by one, people are

jumping to this higher orbit.

With his book, The Power of Now, Eckhart Tolle rightfully takes his place among this

special group of world-class teachers. Eckhart's message: the problem of humanity is 

deeply rooted in the mind itself. Or rather, our misidentification with mind.

Our drifting awareness, our tendency to take the path of least resistance by being less

than fully awake to the present moment, creates a void. And the time-bound mind, 

which has been designed to be a useful servant, compensates by proclaiming itself

master. Like a butterfly flittering from one flower to another, the mind engages past

experiences or, projecting its own made-for-television movie, anticipates what is to

come. Seldom do we find ourselves resting in the oceanic depth of the here and now.

For it is here - in the Now - where we find our True Self, which lies behind our

physical body, shifting emotions, and chattering mind.

The crowning glory of human development rests not in our ability to reason and

think, though this is what distinguishes us from animals. Intellect, like instinct, is

merely a point along the way. Our ultimate destiny is to re-connect with our essential

Being and express from our extraordinary, divine reality in the ordinary physical

world, moment by moment. Easy to say, yet rare are those who have attained the

further reaches of human development.

Fortunately, there are guides and teachers to help us along the way. As a teacher and

guide, Eckhart's formidable power lies not in his adept ability to delight us with

6

entertaining stories, make the abstract concrete, or provide useful technique. Rather,

his magic is seated in his personal experience, as one who knows. As a result, there is

a power behind his words found only in the most celebrated of spiritual teachers. By 

living from the depths of this Greater Reality, Eckhart clears an energetic pathway for

others to join him. 

And what if others do? Surely the world as we know it would change for the better. 

Values would shift in the flotsam of vanishing fears that have been funneled away

through the whirlpool of Being itself. A new civilization would be born.

"Where's the proof of this Greater Reality?" you ask. I offer only an analogy: A

battery of scientists can get together and tell you about all the scientific proof for the

fact that bananas are bitter. But all you have to do is taste one, once, to realize that

there is this whole other aspect to bananas. Ultimately, proof lies not in intellectual

arguments, but in being touched in some way by the sacred within and without.

Eckhart Tolle masterfully opens us to that possibility.

Russell E. DiCarlo Author,
Towards a New World View: Conversations at the
Leading Edge Erie, Pennsylvania U.S.A. January 1998

Acknowledgments 
I am deeply thankful to Connie Kellough for her loving support and her vital part in 

transforming the manuscript into this book and bringing it out into the world. It is a

joy to work with her.

I extend my gratitude to Corea Ladner and those wonderful people who have

contributed to this book by giving me space, that most precious of gifts - space to 

write and space to
be.Thank you to Adrienne Bradley in Vancouver, to Margaret 

Miller in London and Angie Francesco in Glastonbury, England, Richard in Menlo

Park and Rennie Frumkin in Sausalito, California.

I am also thankful to Shirley Spaxman and Howard Kellough for their early review of

the manuscript and helpful feedback as well as to those individuals who were kind

enough to review the manuscript at a later stage and provide additional input. Thank

you to Rose Dendewich for word-processing the manuscript in her unique cheerful 

and professional manner.

Finally, I would like to express my love and gratitude to my mother and father,

without whom this book would not have come into existence, to my spiritual 

teachers, and to the greatest guru of all: life.

7


INTRODUCTION 
The Origin Of This Book 
I have little use for the past and rarely think about it; however, I would briefly like to

tell you how I came to be a spiritual teacher and how this book came into existence.  

Until my thirtieth year, I lived in a state of almost continuous anxiety interspersed

with periods of suicidal depression. It feels now as if I am talking about some past

lifetime or somebody else's life.

One night not long after my twenty-ninth birthday, I woke up in the early hours with

a feeling of absolute dread. I had woken up with such a feeling many times before,

but this time it was more intense than it had ever been. The silence of the night, the

vague outlines of the furniture in the dark room, the distant noise of a passing train -

everything felt so alien, so hostile, and so utterly meaningless that it created in me a

deep loathing of the world. The most loathsome thing of all, however, was my own

existence. What was the point in continuing to live with this burden of misery? Why

carry on with this continuous struggle? I could feel that a deep longing for

annihilation, for nonexistence, was now becoming much stronger than the instinctive

desire to continue to live.

"I cannot live with myself any longer." This was the thought that kept repeating itself

in my mind. Then suddenly I became aware of what a peculiar thought it was. `Am I

one or two? If I cannot live with myself, there must be two of me: the `I' and the `self'

that `I' cannot live with." "Maybe," I thought, "only one of them is real."

I was so stunned by this strange realization that my mind stopped. I was fully

conscious, but there were no more thoughts. Then I felt drawn into what seemed like

a vortex of energy. It was a slow movement at first and then accelerated. I was

gripped by an intense fear, and my body started to shake. I heard the words "resist

nothing," as if spoken inside my chest. I could feel myself being sucked into a void. It 

felt as if the void was inside myself rather than outside. Suddenly, there was no more

fear, and I let myself fall into that void. I have no recollection of what happened after

that.

I was awakened by the chirping of a bird outside the window. I had never heard such

a sound before. My eyes were still closed, and I saw the image of a precious

diamond. Yes, if a diamond could make a sound, this is what it would be like. I

8

opened my eyes. The first light of dawn was filtering through the curtains. Without

any thought, I felt, I knew, that there is infinitely more to light than we realize. That

soft luminosity filtering through the curtains was love itself. Tears came into my 

eyes. I got up and walked around the room. I recognized the room, and yet I knew

that I had never truly seen it before. Everything was fresh and pristine, as if it had just

come into existence. I picked up things, a pencil, an empty bottle, marveling at the

beauty and aliveness of it all.

That day I walked around the city in utter amazement at the miracle of life on earth, 

as if I had just been born into this world.

For the next five months, I lived in a state of uninterrupted deep peace and bliss. 

After that, it diminished somewhat in intensity, or perhaps it just seemed to because it 

became my natural state. I could still function in the world, although I realized that

nothing I ever did could possibly add anything to what I already had.

I knew, of course, that something profoundly significant had happened to me, but I

didn't understand it at all. It wasn't until several years later, after I had read spiritual

texts and spent time with spiritual teachers, that I realized that what everybody was

looking for had already happened to me. I understood that the intense pressure of

suffering that night must have forced my consciousness to withdraw from its

identification with the unhappy and deeply fearful self, which is ultimately a fiction

of the mind. This withdrawal must have been so complete that this false, suffering

self immediately collapsed, just as if a plug had been pulled out of an inflatable toy. 

What was left then was my true nature as the ever-present I am: consciousness in its

pure state prior to identification with form. Later I also learned to go into that inner

timeless and deathless realm that I had originally perceived as a void and remain fully

conscious. I dwelt in states of such indescribable bliss and sacredness that even the

original experience I just described pales in comparison. A time came when, for a

while, I was left with nothing on the physical plane. I had no relationships, no job, no

home, no socially defined identity. I spent almost two years sitting on park benches in

a state of the most intense joy.

But even the most beautiful experiences come and go. More fundamental, perhaps,

than any experience is the undercurrent of peace that has never left me since then.

Sometimes it is very strong, almost palpable, and others can feel it too. At other

times, it is somewhere in the background, like a distant melody.

Later, people would occasionally come up to me and say: "I want what you have. Can

you give it to me, or show me how to get it?" And I would say: "You have it already. 

You just can't feel it because your mind is malting too much noise." That answer later 

grew into the book that you are holding in your hands.

9

Before I knew it, I had an external identity again. I had become a spiritual teacher.

The Truth That Is Within You 
This book represents the essence of my work, as far as it can be conveyed in words, 

with individuals and small groups of spiritual seekers during the past ten years, in

Europe and in North America. In deep love and appreciation, I would like to thank

those exceptional people for their courage, their willingness to embrace inner

change,their challenging questions, and their readiness to listen. This book would not 

have come into existence without them. They belong to what is as yet a small but

fortunately growing minority of spiritual pioneers: people who are reaching a point

where they become capable of breaking out of inherited collective mind-patterns that

have kept humans in bondage to suffering for eons.

I trust that this book will find its way to those who are ready for such radical inner

transformation and so act as a catalyst for it. I also hope that it will reach many others

who will find its content worthy of consideration, although they may not be ready to

fully live or practice it. It is possible that at a later time, the seed that was sown when 

reading this book will merge with the seed of enlightenment that each human being

carries within, and suddenly that seed will sprout and come alive within them.

The book in its present form originated, often spontaneously, in response to questions

asked by individuals in seminars, meditation classes and private counseling sessions,

and so I have kept the question and answer format. I learned and received as much in

those classes and sessions as the questioners. Some of the questions and answers I

wrote down almost verbatim. Others are generic, which is to say I combined certain

types of' questions that were frequently asked into one, and extracted the essence

from different answers to form one generic answer. Sometimes, in the process of

writing, an entirely new answer came that was more profound or insightful than

anything I had ever uttered. Some additional questions were asked by the editor so as

to provide further clarification of certain points.

You will find that from the first to the last page, the dialogues continuously alternate

between two different levels.

On one level, I draw your attention to what is false in you. I speak of the nature of

human unconsciousness and dysfunction as well as its most common behavioral

manifestations, from conflict in relationships to warfare between tribes or nations. 

Such knowledge is vital, for unless you learn to recognize the false as false --as not 

you-- there can be no lasting transformation, and you would always end up being

drawn back into illusion and into some form of pain. On this level, I also show you

10

how not to make that which is false in you into a self and into a personal problem, for

that is how the false perpetuates itself.

On another level, I speak of a profound transformation of human consciousness - not

as a distant future possibility, but available now - no matter who or where you are.

You are shown how to free yourself from enslavement to the mind, enter into this

enlightened state of consciousness and sustain it in everyday life.

On this level of the book, the words are not always concerned with information, but 

often designed to draw you into this new consciousness as you read. Again and again,

I endeavor to take you with me into that timeless state of intense conscious presence

in the Now, so as to give you a taste of enlightenment. Until you are able to expe-

rience what I speak of, you may find those passages somewhat repetitive. As soon as 

you do, however, I believe you will realize that they contain a great deal of spiritual

power, and they may become for you the most rewarding parts of the book. 

Moreover, since every person carries the seed of enlightenment within, I often 

address myself to the knower in you who dwells behind the thinker, the deeper self

that immediately recognizes spiritual truth, resonates with it, and gains strength from

it.

The pause symbol ~ after certain passages is a suggestion that you may want to stop

reading for a moment, become still, and feel and experience the truth of what has just

been said. There may be other places in the text where you will do this naturally and

spontaneously.

As you begin reading the book, the meaning of certain words, such as "Being" or

"presence," may not be entirely clear to you at first. Just read on. Questions or

objections may occasionally come into your mind as you read. They will probably be

answered later in the book, or they may turn out to be irrelevant as you go more

deeply into the teaching - and into yourself.

Don't read with the mind only. Watch out for any "feeling response" as you read and

a sense of recognition from deep within. I cannot tell you any spiritual truth that deep

within you don't know already. All I can do is remind you of what you have

forgotten. Living knowledge, ancient and yet ever new, is then activated and released

from within every cell of your body.

The mind always wants to categorize and compare, but this book will work better for

you if you do not attempt to compare its terminology with that of other teachings; 

otherwise, you will probably become confused. I use words such as "mind,"

"happiness," and "consciousness" in ways that do not necessarily correlate with other

teachings. Don't get attached to any words. They are only stepping stones, to be left 

behind as quickly as possible.

11

When I occasionally quote the words of Jesus or the Buddha, from
A Course in
Miracles or from other teachings, I do so not in order to compare, but to draw your

attention to the fact that in essence there is and always has been only one spiritual 

teaching, although it comes in many forms. Some of these forms, such as the ancient

religions, have become so overlaid with extraneous matter that their spiritual essence

has become almost completely obscured by it. To a large extent, therefore, their

deeper meaning is no longer recognized and their transformative power lost. When I

quote from the ancient religions or other teachings, it is to reveal their deeper

meaning and thereby restore their transformative power - particularly for those

readers who are followers of these religions or teachings. I say to them: there is no

need to go elsewhere for the truth. Let me show you how to go more deeply into what

you already have.

Mostly, however, I have endeavored to use terminology that is as neutral as possible 

in order to reach a wide range of people. This book can be seen as a restatement for

our time of that one timeless spiritual teaching, the essence of all religions. It is not

derived from external sources, but from the one true Source within, so it contains no

theory or speculation. I speak from inner experience, and if at times I speak

forcefully, it is to cut through heavy layers of mental resistance and to reach that

place within you where you already know, just as I know, and where the truth is

recognized when it is heard. There is then a feeling of exaltation and heightened

aliveness, as something within you says: "Yes. I know this is true."

12


1. YOU ARE NOT YOUR MIND  
The Greatest Obstacle to Enlightenment  
Enlightenment - what is that?
A beggar had been sitting by the side of a road for over thirty years. One day a

stranger walked by. "Spare some change?" mumbled the beggar, mechanically

holding out his old baseball cap. "I have nothing to give you," said the stranger. Then

he asked: "What's that you are sitting on?" "Nothing," replied the beggar. "Just an old

box. I have been sitting on it for as long as I can remember." "Ever looked inside?"

asked the stranger. "No," said the beggar. "What's the point? There's nothing in

there." "Have a look inside," insisted the stranger. The beggar managed to pry open

the lid. With astonishment, disbelief, and elation, he saw that the box was filled with

gold.  

        I am that stranger who has nothing to give you and who is telling you to look

inside. Not inside any box, as in the parable, but somewhere even closer: inside

yourself.  

        "But I am not a beggar," I can hear you say.  

        Those who have not found their true wealth, which is the radiant joy of Being

and the deep, unshakable peace that comes with it, are beggars, even if they have

great material wealth. They are looking outside for scraps of pleasure or fulfillment,

for validation, security, or love, while they have a treasure within that not only

includes all those things but is infinitely greater than anything the world can offer.  

        The word enlightenment conjures up the idea of some super-human

accomplishment, and the ego likes to keep it that way, but it is simply your natural

state of felt oneness with Being. It is a state of connectedness with something

immeasurable and indestructible, something that, almost paradoxically, is essentially

you and yet is much greater than you. It is finding your true nature beyond name and

form. The inability to feel this connectedness gives rise to the illusion of separation,

from yourself and from the world around you. You then perceive yourself,

consciously or unconsciously, as an isolated fragment. Fear arises, and conflict within 

and without becomes the norm.  

        I love the Buddha's simple definition of enlightenment as "the end of suffering."

There is nothing superhuman in that, is there? Of course, as a definition, it is

13

incomplete. It only tells you what enlightenment is not: no suffering. But what's left

when there is no more suffering? The Buddha is silent on that, and his silence implies

that you'll have to find out for yourself. He uses a negative definition so that the mind

cannot make it into something to believe in or into a superhuman accomplishment, a

goal that is impossible for you to attain. Despite this precaution, the majority of

Buddhists still believe that enlightenment is for the Buddha, not for them, at least not

in this lifetime.  

You used the word Being. Can you explain what you mean by that?
        Being is the eternal, ever-present One Life beyond the myriad forms of life that

are subject to birth and death. However, Being is not only beyond but also deep

within every form as its innermost invisible and indestructible essence. This means 

that it is accessible to you now as your own deepest self, your true nature. But don't

seek to grasp it with your mind. Don't try to understand it. You can know it only 

when the mind is still. When you are present, when your attention is fully and

intensely in the Now, Being can be felt, but it can never be understood mentally. To

regain awareness of Being and to abide in that state of "feeling-realization" is

enlightenment.

When you say Being, are you talking about God? If you are, then why don't you
say it?
        The word God has become empty of meaning through thousands of years of

misuse. I use it sometimes, but I do so sparingly. By misuse, I mean that people who

have never even glimpsed the realm of the sacred, the infinite vastness behind that

word, use it with great conviction, as if they knew what they are talking about. Or

they argue against it, as if they knew what it is that they are denying. This misuse

gives rise to absurd beliefs, assertions, and egoic delusions, such as "My or our God

is the only true God, and your God is false," or Nietzsche's famous statement "God is

dead."  

        The word God has become a closed concept. The moment the word is uttered, a 

mental image is created, no longer, perhaps, of an old man with a white beard, but

still a mental representation of someone or something outside you, and, yes, almost

inevitably a male someone or something.  

        Neither God nor Being nor any other word can define or explain the ineffable 

reality behind the word, so the only important question is whether the word is a help

or a hindrance in enabling you to experience That toward which it points. Does it

14

point beyond itself to that transcendental reality, or does it lend itself too easily to

becoming no more than an idea in your head that you believe in, a mental idol?  

        The word Being explains nothing, but nor does God. Being, however, has the

advantage that it is an open concept. It does not reduce the infinite invisible to a finite 

entity. It is impossible to form a mental image of it. Nobody can claim exclusive

possession of Being. It is your very essence, and it is immediately accessible to you

as the feeling of your own presence, the realization I am that is prior to I am this or I

am that. So it is only a small step from the word Being to the experience of Being.  

What is the greatest obstacle to experiencing this reality?
        Identification with your mind, which causes thought to become compulsive. Not 

to be able to stop thinking is a dreadful affliction, but we don't realize this because

almost everybody is suffering from it, so it is considered normal. This incessant

mental noise prevents you from finding that realm of inner stillness that is inseparable

from Being. It also creates a false mind-made self that casts a shadow of fear and

suffering. We will look at all that in more detail later.  

        The philosopher Descartes believed that he had found the most fundamental

truth when he made his famous statement: "I think, therefore I am." He had, in fact, 

given expression to the most basic error: to equate thinking with Being and identity

with thinking. The compulsive thinker, which means almost everyone, lives in a state

of apparent separateness, in an insanely complex world of continuous problems and

conflict, a world that reflects the ever-increasing fragmentation of the mind.

Enlightenment is a state of wholeness, of being "at one" and therefore at peace. At

one with life in its manifested aspect, the world, as well as with your deepest self and

life unmanifested - at one with Being. Enlightenment is not only the end of suffering 

and of continuous conflict within and without, but also the end of the dreadful

enslavement to incessant thinking. What an incredible liberation this is!  

        Identification with your mind creates an opaque screen of concepts, labels,

images, words, judgments, and definitions that blocks all true relationship. It comes

between you and yourself, between you and your fellow man and woman, between

you and nature, between you and God. It is this screen of thought that creates the

illusion of separateness, the illusion that there is you and a totally separate "other."

You then forget the essential fact that, underneath the level of physical appearances

and separate forms, you are one with all that is. By "forget," I mean that you can no

longer feel this oneness as self-evident reality. You may believe it to be true, but you

no longer know it to be true. A belief may be comforting. Only through your own

experience, however, does it become liberating.  

15

        Thinking has become a disease. Disease happens when things get out of balance. 

For example, there is nothing wrong with cells dividing and multiplying in the body, 

but when this process continues in disregard of the total organism, cells proliferate

and we have disease.  

        Note: The mind is a superb instrument if used rightly. Used wrongly, however, it

becomes very destructive. To put it more accurately, it is not so much that you use

your mind wrongly - you usually don't use it at all. It uses you. This is the disease.

You believe that you are your mind. This is the delusion. The instrument has taken

you over.  

I don't quite agree. It is true that I do a lot of aimless thinking, like most people,
but I can still choose to use my mind to get and accomplish things, and I do that all
the time.
        Just because you can solve a crossword puzzle or build an atom bomb doesn't 

mean that you use your mind. Just as dogs love to chew bones, the mind loves to get 

its teeth into problems. That's why it does crossword puzzles and builds atom bombs.

You have no interest in either. Let me ask you this: can you be free of your mind

whenever you want to? Have you found the "off" button?

You mean stop thinking altogether? No, I can't, except maybe for a moment or
two.
        Then the mind is using you. You are unconsciously identified with it, so you

don't even know that you are its slave. It's almost as if you were possessed without

knowing it, and so you take the possessing entity to be yourself. The beginning of

freedom is the realization that you are not the possessing entity - the thinker.

Knowing this enables you to observe the entity. The moment you start watching the

thinker, a higher level of consciousness becomes activated. You then begin to realize

that there is a vast realm of intelligence beyond thought, that thought is only a tiny

aspect of that intelligence. You also realize that all the things that truly matter -

beauty, love, creativity, joy, inner peace - arise from beyond the mind. You begin to

awaken.

Freeing yourself from your mind  
What exactly do you mean by "watching the thinker"?
When someone goes to the doctor and says, "I hear a voice in my head," he or she

will most likely be sent to a psychiatrist. The fact is that, in a very similar way, 

16

virtually everyone hears a voice, or several voices, in their head all the time: the

involuntary thought processes that you don't realize you have the power to stop.

Continuous monologues or dialogues.  

        You have probably come across "mad" people in the street incessantly talking or

muttering to themselves. Well, that's not much different from what you and all other

"normal" people do, except that you don't do it out loud. The voice comments,

speculates, judges, compares, complains, likes, dislikes, and so on. The voice isn't

necessarily relevant to the situation you find yourself in at the time; it may be

reviving the recent or distant past or rehearsing or imagining possible future

situations. Here it often imagines things going wrong and negative outcomes; this is

called worry. Sometimes this soundtrack is accompanied by visual images or "mental

movies." Even if the voice is relevant to the situation at hand, it will interpret it in 

terms of the past. This is because the voice belongs to your conditioned mind, which

is the result of all your past history as well as of the collective cultural mind-set you

inherited. So you see and judge the present through the eyes of the past and get a

totally distorted view of it. It is not uncommon for the voice to be a person's own

worst enemy. Many people live with a tormentor in their head that continuously

attacks and punishes them and drains them of vital energy. It is the cause of untold 

misery and unhappiness, as well as of disease.  

        The good news is that you can free yourself from your mind. This is the only

true liberation. You can take the first step right now. Start listening to the voice in

your head as often as you can. Pay particular attention to any repetitive thought

patterns, those old gramophone records that have been playing in your head perhaps

for many years. This is what I mean by "watching the thinker," which is another way

of saying: listen to the voice in your head, be there as the witnessing presence.  

        When you listen to that voice, listen to it impartially. That is to say, do not

judge. Do not judge or condemn what you hear, for doing so would mean that the

same voice has come in again through the back door. You'll soon realize: there is the 

voice, and here I am listening to it, watching it. This I am realization, this sense of

your own presence, is not a thought. It arises from beyond the mind.  

        So when you listen to a thought, you are aware not only of the thought but also

of yourself as the witness of the thought. A new dimension of consciousness has

come in. As you listen to the thought, you feel a conscious presence - your deeper

self - behind or underneath the thought, as it were. The thought then loses its power

over you and quickly subsides, because you are no longer energizing the mind

through identification with it. This is the beginning of the end of involuntary and

17

compulsive thinking. When a thought subsides, you experience a discontinuity in the

mental stream - a gap of "no-mind." At first, the gaps will be short, a few seconds

perhaps, but gradually they will become longer. When these gaps occur, you feel a

certain stillness and peace inside you. This is the beginning of your natural state of

felt oneness with Being, which is usually obscured by the mind. With practice, the

sense of stillness and peace will deepen. In fact, there is no end to its depth. You will

also feel a subtle emanation of joy arising from deep within: the joy of Being.  

        It is not a trancelike state. Not at all. There is no loss of consciousness here. The

opposite is the case. If the price of peace were a lowering of your consciousness, and

the price of stillness a lack of vitality and alertness, then they would not be worth

having. In this state of inner connectedness, you are much more alert, more awake

than in the mind-identified state. You are fully present. It also raises the vibrational

frequency of the energy field that gives life to the physical body.  

        As you go more deeply into this realm of no-mind, as it is sometimes called in

the East, you realize the state of pure consciousness. In that state, you feel your own

presence with such intensity and such joy that all thinking, all emotions, your

physical body, as well as the whole external world become relatively insignificant in

comparison to it. And yet this is not a selfish but a selfless state. It takes you beyond

what you previously thought of as "your self." That presence is essentially you and at

the same time inconceivably greater than you. What I am trying to convey here may

sound paradoxical or even contradictory, but there is no other way that I can express

it.  

         Instead of "watching the thinker," you can also create a gap in the mind stream

simply by directing the focus of your attention into the Now. Just become intensely

conscious of the present moment. This is a deeply satisfying thing to do. In this way,

you draw consciousness away from mind activity and create a gap of no-mind in

which you are highly alert and aware but not thinking. This is the essence of

meditation. In your everyday life, you can practice this by taking any routine activity

that normally is only a means to an end and giving it your fullest attention, so that it 

becomes an end in itself. For example, every time you walk up and down the stairs in

your house or place of work, pay close attention to every step, every movement, even

your breathing. Be totally present. Or when you wash your hands, pay attention to all

the sense perceptions associated with the activity: the sound and feel of the water, the

movement of your hands, the scent of the soap, and so on. Or when you get into your

car, after you close the door, pause for a few seconds and observe the flow of your

breath. Become aware of a silent but powerful sense of presence. There is one certain 

18

criterion by which you can measure your success in this practice: the degree of peace

that you feel within.

        So the single most vital step on your journey toward enlightenment is this: learn

to disidentify from your mind. Every time you create a gap in the stream of mind, the

light of your consciousness grows stronger. One day you may catch yourself smiling

at the voice in your head, as you would smile at the antics of a child. This means that 

you no longer take the content of your mind all that seriously, as your sense of self

does not depend on it.  

Enlightenment: Rising above Thought  
Isn't thinking essential in order to survive in this world?
Your mind is an instrument, a tool. It is there to be used for a specific task, and when 

the task is completed, you lay it down. As it is, I would say about 80 to 90 percent of

most people's thinking is not only repetitive and useless, but because of its

dysfunctional and often negative nature, much of it is also harmful. Observe your

mind and you will find this to be true. It causes a serious leakage of vital energy.  

This kind of compulsive thinking is actually an addiction. What characterizes an

addiction? Quite simply this: you no longer feel that you have the choice to stop. It 

seems stronger than you. It also gives you a false sense of pleasure, pleasure that 

invariably turns into pain.  

Why should we be addicted to thinking?
Because you are identified with it, which means that you derive your sense of self

from the content and activity of your mind.  

        Because you believe that you would cease to be if you stopped thinking. As you

grow up, you form a mental image of who you are, based on your personal and

cultural conditioning. We may call this phantom self the ego. It consists of mind

activity and can only be kept going through constant thinking. The term ego means

different things to different people, but when I use it here it means a false self, created 

by unconscious identification with the mind.  

         To the ego, the present moment hardly exists. Only past and future are

considered important. This total reversal of the truth accounts for the fact that in the

ego mode the mind is so dysfunctional. It is always concerned with keeping the past

alive, because without it - who are you? It constantly projects itself into the future to

ensure its continued survival and to seek some kind of release or fulfillment there. It 

says: "One day, when this, that, or the other happens, I am going to be okay, happy, at

19

peace." Even when the ego seems to be concerned with the present, it is not the

present that it sees: It misperceives it completely because it looks at it through the

eyes of the past. Or it reduces the present to a means to an end, an end that always

lies in the mind-projected future. Observe your mind and you'll see that this is how it

works.  

         The present moment holds the key to liberation. But you cannot find the present 

moment as long as you are your mind.

I don't want to lose my ability to analyze and discriminate. I wouldn't mind learning
to think more clearly, in a more focused way, but I don't want to lose my mind. The
gift of thought is the most precious thing we have. Without it, we would just be
another species of animal.
The predominance of mind is no more than a stage in the evolution of consciousness.

We need to go on to the next stage now as a matter of urgency; otherwise, we will be

destroyed by the mind, which has grown into a monster. I will talk about this in more

detail later. Thinking and consciousness are not synonymous. Thinking is only a

small aspect of consciousness. Thought cannot exist without consciousness, but 

consciousness does not need thought.  

        Enlightenment means rising above thought, not falling back to a level below

thought, the level of an animal or a plant. In the enlightened state, you still use your

thinking mind when needed, but in a much more focused and effective way than

before. You use it mostly for practical purposes, but you are free of the involuntary

internal dialogue, and there is inner stillness. When you do use your mind, and

particularly when a creative solution is needed, you oscillate every few minutes or so

between thought and stillness, between mind and no-mind. No-mind is consciousness

without thought. Only in that way is it possible to think creatively, because only in

that way does thought have any real power. Thought alone, when it is no longer

connected with the much vaster realm of consciousness, quickly becomes barren, 

insane, destructive.  

         The mind is essentially a survival machine. Attack and defense against other

minds, gathering, storing, and analyzing information - this is what it is good at, but it

is not at all creative. All true artists, whether they know it or not, create from a place

of no-mind, from inner stillness. The mind then gives form to the creative impulse or

insight. Even the great scientists have reported that their creative breakthroughs came

at a time of mental quietude. The surprising result of a nation-wide inquiry among

America's most eminent mathematicians, including Einstein, to find out their working

methods, was that thinking "plays only a subordinate part in the brief, decisive phase

20

of the creative act itself."1 So I would say that the simple reason why the majority of

scientists are not creative is not because they don't know how to think but because

they don't know how to stop thinking!  

         It wasn't through the mind, through thinking, that the miracle that is life on earth

or your body were created and are being sustained. There is clearly an intelligence at

work that is far greater than the mind. How can a single human cell measuring

1/1,000 of an inch across contain instructions within its DNA that would fill 1,000

books of 600 pages each? The more we learn about the workings of the body, the 

more we realize just how vast is the intelligence at work within it and how little we

know. When the mind reconnects with that, it becomes a most wonderful tool. It then

serves something greater than itself.

Emotion: The Body's Reaction to Your Mind 
What about emotions? I get caught up in my emotions more than I do in my mind.
Mind, in the way I use the word, is not just thought. It includes your emotions as well

as all unconscious mental-emotional reactive patterns. Emotion arises at the place

where mind and body meet. It is the body's reaction to your mind - or you might say,

a reflection of your mind in the body. For example, an attack thought or a hostile

thought will create a build-up of energy in the body that we call anger. The body is

getting ready to fight. The thought that you are being threatened, physically or

psychologically, causes the body to contract, and this is the physical side of what we

call fear. Research has shown that strong emotions even cause changes in the 

biochemistry of the body. These biochemical changes represent the physical or

material aspect of the emotion. Of course, you are not usually conscious of all your

thought patterns, and it is often only through watching your emotions that you can

bring them into awareness.  

         The more you are identified with your thinking, your likes and dislikes,

judgments and interpretations, which is to say the less present you are as the watching

consciousness, the stronger the emotional energy charge will be, whether you are

aware of it or not. If you cannot feel your emotions, if you are cut off from them, you

will eventually experience them on a purely physical level, as a physical problem or

symptom. A great deal has been written about this in recent years, so we don't need to

go into it here. A strong unconscious emotional pattern may even manifest as an

external event that appears to just happen to you. For example, I have observed that

people who carry a lot of anger inside without being aware of it and without

expressing it are more likely to be attacked, verbally or even physically, by other

21

angry people, and often for no apparent reason. They have a strong emanation of

anger that certain people pick up subliminally and that triggers their own latent anger.  

        If you have difficulty feeling your emotions, start by focusing attention on the

inner energy field of your body. Feel the body from within. This will also put you in

touch with your emotions. We will explore this in more detail later.

You say that an emotion is the mind's reflection in the body. But sometimes there is a
conflict between the two: the mind says "no" while the emotion says "yes," or the
other way around.
        If you really want to know your mind, the body will always give you a truthful

reflection, so look at the emotion or rather feel it in your body. If there is an apparent

conflict between them, the thought will be the lie, the emotion will be the truth. Not

the ultimate truth of who you are, but the relative truth of your state of mind at that

time.  

        Conflict between surface thoughts and unconscious mental processes is certainly

common. You may not yet be able to bring your unconscious mind activity into 

awareness as thoughts, but it will always be reflected in the body as an emotion, and

of this you can become aware. To watch an emotion in this way is basically the same

as listening to or watching a thought, which I described earlier. The only difference is

that, while a thought is in your head, an emotion has a strong physical component and

so is primarily felt in the body. You can then allow the emotion to be there without

being controlled by it. You no longer are the emotion; you are the watcher, the 

observing presence. If you practice this, all that is unconscious in you will be brought

into the light of consciousness.  

So observing our emotions is as important as observing our thoughts?
Yes. Make it a habit to ask yourself: What's going on inside me at this moment? That

question will point you in the right direction. But don't analyze, just watch. Focus

your attention within. Feel the energy of the emotion. If there is no emotion present, 

take your attention more deeply into the inner energy field of your body. It is the

doorway into Being.

An emotion usually represents an amplified and energized thought pattern, and

because of its often overpowering energetic charge, it is not easy initially to stay 

present enough to be able to watch it. It wants to take you over, and it usually

succeeds - unless there is enough presence in you. If you are pulled into unconscious

identification with the emotion through lack of presence, which is normal, the 

22

emotion temporarily becomes "you." Often a vicious circle builds up between your

thinking and the emotion: they feed each other. The thought pattern creates a

magnified reflection of itself in the form of an emotion, and the vibrational frequency

of the emotion keeps feeding the original thought pattern. By dwelling mentally on

the situation, event, or person that is the perceived cause of the emotion, the thought 

feeds energy to the emotion, which in turn energizes the thought pattern, and so on.  

Basically, all emotions are modifications of one primordial, undifferentiated emotion

that has its origin in the loss of awareness of who you are beyond name and form.

Because of its undifferentiated nature, it is hard to find a name that precisely

describes this emotion. "Fear" comes close, but apart from a continuous sense of

threat, it also includes a deep sense of abandonment and incompleteness. It may be 

best to use a term that is as undifferentiated as that basic emotion and simply call it 

"pain." One of the main tasks of the mind is to fight or remove that emotional pain,

which is one of the reasons for its incessant activity, but all it can ever achieve is to

cover it up temporarily. In fact, the harder the mind struggles to get rid of the pain,

the greater the pain. The mind can never find the solution, nor can it afford to allow

you to find the solution, because it is itself an intrinsic part of the "problem." Imagine

a chief of police trying to find an arsonist when the arsonist is the chief of police. 

You will not be free of that pain until you cease to derive your sense of self from 

identification with the mind, which is to say from ego. The mind is then toppled from

its place of power and Being reveals itself as your true nature.  

Yes, I know what you are going to ask.

I was going to ask: What about positive emotions such as love and joy?
         They are inseparable from your natural state of inner connectedness with Being.

Glimpses of love and joy or brief moments of deep peace are possible whenever a

gap occurs in the stream of thought. For most people, such gaps happen rarely and

only accidentally, in moments when the mind is rendered "speechless," sometimes 

triggered by great beauty, extreme physical exertion, or even great danger. Suddenly,

there is inner stillness. And within that stillness there is a subtle but intense joy, there

is love, there is peace.  

         Usually, such moments are short-lived, as the mind quickly resumes its noise-

making activity that we call thinking. Love, joy, and peace cannot flourish until you

have freed yourself from mind dominance. But they are not what I would call

emotions. They lie beyond the emotions, on a much deeper level. So you need to 

become fully conscious of your emotions and be able to feel them before you can feel

23

that which lies beyond them. Emotion literally means "disturbance." The word comes

from the Latin emovere, meaning "to disturb."  

        Love, joy, and peace are deep states of Being or rather three aspects of the state

of inner connectedness with Being. As such, they have no opposite. This is because 

they arise from beyond the mind. Emotions, on the other hand, being part of the

dualistic mind, are subject to the law of opposites. This simply means that you cannot

have good without bad. So in the unenlightened, mind-identified condition, what is

sometimes wrongly called joy is the usually short-lived pleasure side of the

continuously alternating pain/pleasure cycle. Pleasure is always derived from

something outside you, whereas joy arises from within. The very thing that gives you

pleasure today will give you pain tomorrow, or it will leave you, so its absence will

give you pain. And what is often referred to as love may be pleasurable and exciting 

for a while, but it is an addictive clinging, an extremely needy condition that can turn

into its opposite at the flick of a switch. Many "love" relationships, after the initial

euphoria has passed, actually oscillate between "love" and hate, attraction and attack.  

Real love doesn't make you suffer. How could it? It doesn't suddenly turn into hate,

nor does real joy turn into pain. As I said, even before you are enlightened - before

you have freed yourself from your mind - you may get glimpses of true joy, true love,

or of a deep inner peace, still but vibrantly alive. These are aspects of your true

nature, which is usually obscured by the mind. Even within a "normal" addictive

relationship, there can be moments when the presence of something more genuine,

something incorruptible, can be felt. But they will only be glimpses, soon to be

covered up again through mind interference. It may then seem that you had

something very precious and lost it, or your mind may convince you that it was all an

illusion anyway. The truth is that it wasn't an illusion, and you cannot lose it. It is part

of your natural state, which can be obscured but can never be destroyed by the mind.

Even when the sky is heavily overcast, the sun hasn't disappeared. It's still there on 

the other side of the clouds.  

The Buddha says that pain or suffering arises through desire or craving and that to
be free of pain we need to cut the bonds of desire.
All cravings are the mind seeking salvation or fulfillment in external things and in the

future as a substitute for the joy of Being. As long as I am my mind, I am those

cravings, those needs, wants, attachments, and aversions, and apart from them there is

no "I" except as a mere possibility, an unfulfilled potential, a seed that has not yet

sprouted. In that state, even my desire to become free or enlightened is just another

craving for fulfillment or completion in the future. So don't seek to become free of

24

desire or "achieve" enlightenment. Become present. Be there as the observer of the

mind. Instead of quoting the Buddha, be the Buddha, be "the awakened one," which

is what the word buddha means.  

Humans have been in the grip of pain for eons, ever since they fell from the state of

grace, entered the realm of time and mind, and lost awareness of Being. At that point,

they started to perceive themselves as meaningless fragments in an alien universe,

unconnected to the Source and to each other.  

Pain is inevitable as long as you are identified with your mind, which is to say as long

as you are unconscious, spiritually speaking. I am talking here primarily of emotional 

pain, which is also the main cause of physical pain and physical disease. Resentment, 

hatred, self-pity, guilt, anger, depression, jealousy, and so on, even the slightest

irritation, are all forms of pain. And every pleasure or emotional high contains within 

itself the seed of pain: its inseparable opposite, which will manifest in time.  

Anybody who has ever taken drugs to get "high" will know that the high eventually

turns into a low, that the pleasure turns into some form of pain. Many people also

know from their own experience how easily and quickly an intimate relationship can

turn from a source of pleasure to a source of pain. Seen from a higher perspective,

both the negative and the positive polarities are faces of the same coin, are both part

of the underlying pain that is inseparable from the mind-identified egoic state of

consciousness.  

There are two levels to your pain: the pain that you create now, and the pain from the

past that still lives on in your mind and body. Ceasing to create pain in the present

and dissolving past pain - this is what I want to talk about now.  

25


2. CONSCIOUSNESS: THE WAY OUT OF PAIN 
Create No More Pain In The Present 
Nobody's life is entirely free of pain and sorrow. Isn't it a question of learning to live
with them rather than trying to avoid them?
The greater part of human pain is unnecessary. It is self created as long as the

unobserved mind runs your life.

The pain that you create now is always some form of non acceptance, some form of

unconscious resistance to what is. On the level of thought, the resistance is some 

form of judgment. On the emotional level, it is some form of negativity. The intensity

of the pain depends on the degree of resistance to the present moment, and this in turn

depends on how strongly you are identified with your mind. The mind always seeks

to deny the Now and to escape from it. In other words, the more you are identified

with your mind, the more you suffer. Or you may put it like this: the more you are

able to honor and accept the Now, the more you are free of pain, of suffering - and

free of the egoic mind.

Why does the mind habitually deny or resist the Now? Because it cannot function and

remain in control without time, which is past and future, so it perceives the timeless

Now as threatening. Time and mind are in fact inseparable.

Imagine the Earth devoid of human life, inhabited only by plants and animals. Would

it still have a past and a future? Could we still speak of time in any meaningful way? 

The question "What time is it?" or "What's the date today?" - if anybody were there to

ask it - would be quite meaningless. The oak tree or the eagle would be bemused by

such a question. "What time?" they would ask. "Well, of course, it's now. The time is

now. What else is there?"

Yes, we need the mind as well as time to function in this world, but there comes a

point where they take over our lives, and this is where dysfunction, pain, and sorrow

set in.

The mind, to ensure that it remains in control, seeks continuously to cover up the

present moment with past and future, and so, as the vitality and infinite creative

potential of Being, which is inseparable from the Now, becomes covered up by time,

your true nature becomes obscured by the mind. An increasingly heavy burden of

time has been accumulating in the human mind. All individuals are suffering under

26

this burden, but they also keep adding to it every moment whenever they ignore or

deny that precious moment or reduce it to a means of getting to some future moment,

which only exists in the mind, never in actuality. The accumulation of time in the

collective and individual human mind also holds a vast amount of residual pain from 

the past.

If you no longer want to create pain for yourself and others, if you no longer want to

add to the residue of past pain that still lives on in you, then don't create any more

time, or at least no more than is necessary to deal with the practical aspects of your

life. How to stop creating time? Realize deeply that the present moment is all you

ever have. Make the Now the primary focus of your life. Whereas before you dwelt in

time and paid brief visits to the Now, have your dwelling place in the Now and pay

brief visits to past and future when required to deal with the practical aspects of your

life situation. Always say "yes" to the present moment. What could be more futile,

more insane, than to create inner resistance to something that already is? What could

be more insane than to oppose life itself, which is now and always now? Surrender to

what is. Say "yes" to life - and see how life suddenly starts working for you rather

than against you.

The present moment is sometimes unacceptable, unpleasant, or awful.
It is as it is. Observe how the mind labels it and how this labeling process, this

continuous sitting in judgment, creates pain and unhappiness. By watching the 

mechanics of the mind, you step out of its resistance patterns, and you can then allow

the present moment to be. This will give you a taste of the state of inner freedom

from external conditions, the state of true inner peace. Then see what happens, and

take action if necessary or possible.

Accept - then act. Whatever the present moment contains, accept it as if you had

chosen it. Always work with it, not against it. Make it your friend and ally, not your

enemy. This will miraculously transform your whole life.

Past Pain: Dissolving The Pain-Body 
As long as you are unable to access the power of the Now, every emotional pain that

you experience leaves behind a residue of pain that lives on in you. It merges with the

pain from the past, which was already there, and becomes lodged in your mind and

body. This, of course, includes the pain you suffered as a child, caused by the

unconsciousness of the world into which you were born.

27

This accumulated pain is a negative energy field that occupies your body and mind. If

you look on it as an invisible entity in its own right, you are getting quite close to the

truth. Its the emotional pain-body. It has two modes of being: dormant and active. A

pain-body may be dormant 90 percent of the time; in a deeply unhappy person,

though, it may be active up to 100 percent of the time. Some people live almost

entirely through their pain-body, while others may experience it only in certain

situations, such as intimate relationships, or situations linked with past loss or

abandonment, physical or emotional hurt, and so on. Anything can trigger it,

particularly if it resonates with a pain pattern from your past. When it is ready to

awaken from its dormant stage, even a thought or an innocent remark made by

someone close to you can activate it.

Some pain-bodies are obnoxious but relatively harmless, for example like a child who

won' t stop whining. Others are vicious and destructive monsters, true demons. Some

are physically violent; many more are emotionally violent. Some will attack people

around you or close to you, while others may attack you, their host. Thoughts and

feelings you have about your life then become deeply negative and self-destructive.

Illnesses and accidents are often created in this way. Some pain-bodies drive their

hosts to suicide.

When you thought you knew a person and then you are suddenly confronted with this

alien, nasty creature for the first time, you are in for quite a shock. However, it's more

important to observe it in yourself than in someone else. Watch out for any sign of

unhappiness in yourself, in whatever form - it may be the awakening pain-body. This 

can take the form of irritation, impatience, a somber mood, a desire to hurt, anger,

rage, depression, a need to have some drama in your relationship, and so on. Catch it

the moment it awakens from its dormant state.

The pain-body wants to survive, just like every other entity in existence, and it can

only survive if it gets you to unconsciously identify with it. It can then rise up, take

you over, "become you," and live through you. It needs to get its "food" through you. 

It will feed on any experience that resonates with its own kind of energy, anything

that creates further pain in whatever form: anger, destructiveness, hatred, grief, 

emotional drama, violence, and even illness. So the pain-body, when it has taken you

over, will create a situation in your life that reflects back its own energy frequency for

it to feed on. Pain can only feed on pain. Pain cannot feed on joy. It finds it quite

indigestible.

Once the pain-body has taken you over, you want more pain. You become a victim or

a perpetrator. You want to inflict pain, or you want to suffer pain, or both. There isn't

really much difference between the two. You are not conscious of this, of course, and

28

will vehemently claim that you do not want pain. But look closely and you will find

that your thinking and behavior are designed to keep the pain going, for yourself and

others. If youweretruly conscious of it, the pattern would dissolve, for to want more

pain is insanity, and nobody is consciously insane.

The pain-body, which is the dark shadow cast by the ego, is actually afraid of the

light of your consciousness. It is afraid of being found out. Its survival depends on

your unconscious identification with it, as well as on your unconscious fear of facing

the pain that lives in you. But if you don't face it, if you don' t bring the light of your

consciousness into the pain, you will be forced to relive it again and again. The pain-

body may seem to you like a dangerous monster that you cannot bear to look at, but I

assure you that it is an insubstantial phantom that cannot prevail against the power of

your presence.

Some spiritual teachings state that all pain is ultimately an illusion, and this is true.

The question is: Is it true for you? A mere belief doesn't make it true. Do you want to 

experience pain for the rest of your life and keep saying that it is an illusion? Does

that free you from the pain? What we are concerned with here is how you can realize
this truth - that is, make it real in your own experience.

So the pain-body doesn't want you to observe it directly and see it for what it is. The

moment you observe it, feel its energy field within you, and take your attention into

it, the identification is broken. A higher dimension of consciousness has come in. I

call it presence. You are now the witness or the watcher of the pain-body. This means

that it cannot use you anymore by pretending to be you, and it can no longer replenish

itself through you. You have found your own innermost strength. You have accessed

the power of Now.

What happens to the pain-body when we become conscious enough to break our
identification with it?
Unconsciousness creates it; consciousness transmutes it into itself. St. Paul expressed

this universal principle beautifully: "Everything is shown up by being exposed to the

light, and whatever is exposed to the light itself becomes light." Just as you cannot

fight the darkness, you cannot fight the pain-body. Trying to do so would create inner

conflict and thus further pain. Watching it is enough. Watching it implies accepting it

as part of what is at that moment.

The pain-body consists of trapped life-energy that has split off from your total energy

field and has temporarily become autonomous through the unnatural process of mind

identification. It has turned in on itself and become anti-life, like an animal trying to

29

devour its own tail. Why do you think our civilization has become so life-destructive?

But even the life-destructive forces are still life-energy.

When you start to disidentify and become the watcher, the painbody will continue to

operate for a while and will try to trick you into identifying with it again. Although

you are no longer energizing it through your identification, it has a certain

momentum, just like a spinning wheel that will keep turning for a while even when it

is no longer being propelled. At this stage, it may also create physical aches and pains

in different parts of the body, but they won't last. Stay present, stay conscious. Be the 

ever-alert guardian of your inner space. You need to be present enough to be able to

watch the pain-body directly and feel its energy. It then cannot control your thinking. 

The moment your thinking is aligned with the energy field of the painbody, you are

identified with it and again feeding it with your thoughts.

For example, if anger is the predominant energy vibration of the pain-body and you

think angry thoughts, dwelling on what someone did to you or what you are going to

do to him or her, then you have become unconscious, and the pain-body has become

"you." Where there is anger, there is always pain underneath. Or when a dark mood

comes upon you and you start getting into a negative mind-pattern and thinking how 

dreadful your life is, your thinking has become aligned with the pain-body, and you

have become unconscious and vulnerable to the pain-body's attack. "Unconscious,"

the way that I use the word here, means to be identified with some mental or emo-

tional pattern. It implies a complete absence of the watcher.

Sustained conscious attention severs the link between the painbody and your thought

processes and brings about the process of transmutation. It is as if the pain becomes

fuel for the flame of your consciousness, which then burns more brightly as a result. 

This is the esoteric meaning of the ancient art of alchemy. the transmutation of base

metal into gold, of suffering into consciousness. The split within is healed, and you

become whole again. Your responsibility then is not to create further pain.

Let me summarize the process. Focus attention on the feeling inside you. Know that 

it is the pain-body. Accept that it is there. Don't think about it - don't let the feeling

turn into thinking. Don't judge or analyze. Don't make an identity for yourself out of

it. Stay present, and continue to be the observer of what is happening inside you.

Become aware not only of the emotional pain but also of "the one who observes," the

silent watcher. This is the power of the Now, the power of your own conscious

presence. Then see what happens.

For many women, the pain-body awakens particularly at the time preceding the

menstrual flow. I will talk about this and the reason for it in more detail later. Right

now, let me just say this: If you are able to stay alert and present at that time and

30

watch whatever you feel within, rather than be taken over by it, it affords an

opportunity for the most powerful spiritual practice, and a rapid transmutation of all

past pain becomes possible.

Ego Identification With The Pain-Body 
The process that I have just described is profoundly powerful yet simple. It could be

taught to a child, and hopefully one day it will be one of the first things children learn

in school. Once you have understood the basic principle of being present as the

watcher of what happens inside you - and you "understand" it by experiencing it -

you have at your disposal the most potent transformational tool. 

This is not to deny that you may encounter intense inner resistance to disidentifying

from your pain. This will be the case particularly if you have lived closely identified

with your emotional pain-body for most of your life and the whole or a large part of

your sense of self is invested in it. What this means is that you have made an unhappy

self out of your pain-body and believe that this mind-made fiction is who you are. In

that case, unconscious fear of losing your identity will create strong resistance to any

disidentification. In other words, you would rather be in pain –be
the pain-body–  

than take a leap into the unknown and risk losing the familiar unhappy self.

If this applies to you, observe the resistance within yourself. Observe the attachment

to your pain. Be very alert. Observe the peculiar pleasure you derive from being

unhappy. Observe the compulsion to talk or think about it. The resistance will cease

if you make it conscious. You can then take your attention into the pain-body, stay

present as the witness, and so initiate its transmutation.

Only you can do this. Nobody can do it for you. But if you are fortunate enough to 

find someone who is intensely conscious, if you can be with them and join them in

the state of presence, that can be helpful and will accelerate things. In this way, your

own light will quickly grow stronger. When a log that has only just started to burn is

placed next to one that is burning fiercely, and after a while they are separated again,

the first log will be burning with much greater intensity. After all, it is the same fire.

To be such a fire is one of the functions of a spiritual teacher. Some therapists may

also be able to fulfill that function, provided that they have gone beyond the level of

mind and can create and sustain a state of intense conscious presence while they are

working with you.

The Origin Of Fear 
You mentioned fear as being part of our basic underlying emotional pain. How does
fear arise, and why is there so much of it in people's lives? And isn't a certain amount
31

of fear just healthy self-protection? If I didn't have a fear of fire, I might put
my hand in it and get burned.
The reason why you don't put your hand in the fire is not because of fear, it's because

you know that you'll get burned. You don't need fear to avoid unnecessary danger -

just a minimum of intelligence and common sense. For such practical matters, it is

useful to apply the lessons learned in the past. Now if someone threatened you with 

fire or with physical violence, you might experience something like fear. This is an

instinctive shrinking back from danger, but not the psychological condition of fear

that we are talking about here. The psychological condition of fear is divorced from 

any concrete and true immediate danger. It comes in many forms: unease, worry,

anxiety, nervousness, tension, dread, phobia, and so on. This kind of psychological

fear is always of something that might  happen, not of something that is happening

now. You are in the here and now, while your mind is in the future. This creates an

anxiety gap. And if you are identified with your mind and have lost touch with the

power and simplicity of the Now, that anxiety gap will be your constant companion. 

You can always cope with the present moment, but you cannot cope with something

that is only a mind projection - you cannot cope with the future.

Moreover, as long as you are identified with your mind, the ego runs your life, as I

pointed out earlier. Because of its phantom nature, and despite elaborate defense

mechanisms, the ego is very vulnerable and insecure, and it sees itself as constantly

under threat. This, by the way, is the case even if the ego is outwardly very confident. 

Now remember that an emotion is the body's reaction to your mind. What message is 

the body receiving continuously from the ego, the false, mind-made self? Danger, I

am under threat. And what is the emotion generated by this continuous message?

Fear, of course.

Fear seems to have many causes. Fear of loss, fear of failure, fear of being hurt, and

so on, but ultimately all fear is the ego's fear of death, of annihilation. To the ego, 

death is always just around the corner. In this mind-identified state, fear of death

affects every aspect of your life. For example, even such a seemingly trivial and

"normal" thing as the compulsive need to be right in an argument and make the other

person wrong - defending the mental position with which you have identified - is due

to the fear of death. If you identify with a mental position, then if you are wrong, 

your mind-based sense of self is seriously threatened with annihilation. So you as the

ego cannot afford to be wrong. To be wrong is to die. Wars have been fought over

this, and countless relationships have broken down.

Once you have disidentified from your mind, whether you are right or wrong makes

no difference to your sense of self at all, so the forcefully compulsive and deeply

32

unconscious need to be right, which is a form of violence, will no longer be there.

You can state clearly and firmly how you feel or what you think, but there will be no

aggressiveness or defensiveness about it. Your sense of self is then derived from a

deeper and truer place within yourself, not from the mind. Watch out for any kind of

defensiveness within yourself. What are you defending? An illusory identity, an

image in your mind, a fictitious entity. By making this pattern conscious, by

witnessing it, you disidentify from it. In the light of your consciousness, the uncon-

scious pattern will then quickly dissolve. This is the end of all arguments and power

games, which are so corrosive to relationships. Power over others is weakness

disguised as strength. True power is within, and it is available to you now.

So anyone who is identified with their mind and, therefore, disconnected from their

true power, their deeper self rooted in Being, will have fear as their constant

companion. The number of people who have gone beyond mind is as yet extremely

small, so you can assume that virtually everyone you meet or know lives in a state of

fear. Only the intensity of it varies. It fluctuates between anxiety and dread at one end

of the scale and a vague unease and distant sense of threat at the other. Most people

become conscious of it only when it takes on one of its more acute forms.

The Ego's Search For Wholeness 
Another aspect of the emotional pain that is an intrinsic part of the egoic mind is a

deep-seated sense of lack or incompleteness, of not being whole. In some people, this

is conscious, in others unconscious. If it is conscious, it manifests as the unsettling 

and constant feeling of not being worthy or good enough. If it is unconscious, it will

only be felt indirectly as an intense craving, wanting and needing. In either case,

people will often enter into a compulsive pursuit of ego-gratification and things to

identify with in order to fill this hole they feel within. So they strive after possessions,

money, success, power, recognition, or a special relationship, basically so that they 

can feel better about themselves, feel more complete. But even when they attain all 

these things, they soon find that the hole is still there, that it is bottomless. Then they

are really in trouble, because they cannot delude themselves anymore. Well, they can

and do, but it gets more difficult.

As long as the egoic mind is running your life, you cannot truly be at ease; you

cannot be at peace or fulfilled except for brief intervals when you obtained what you

wanted, when a craving has just been fulfilled. Since the ego is a derived sense of 

self, it needs to identify with external things. It needs to be both defended and fed

constantly. The most common ego identifications have to do with possessions, the

work you do, social status and recognition, knowledge and education, physical

33

appearance, special abilities, relationships, personal and family history, belief

systems, and often also political, nationalistic, racial, religious, and other collective

identifications. None of these is you.

Do you find this frightening? Or is it a relief to know this? All of these things you

will have to relinquish sooner or later. Perhaps you find it as yet hard to believe, and I

am certainly not asking you to believe
that your identity cannot be found in any of

those things. You will know the truth of it for yourself. You will know it at the latest

when you feel death approaching. Death is a stripping away of all that is not you. The

secret of life is to "die before you die" - and find that there is no death.

34


3. MOVING DEEPLY INTO THE NOW 
Don't Seek Your Self In The Mind 
I feel that there is still a great deal I need to learn about the workings of my mind
before I can get anywhere near full consciousness or spiritual enlightenment.
No, you don't. The problems of the mind cannot be solved on the level of the mind. 

Once you have understood the basic dysfunction, there isn't really much else that you

need to learn or understand. Studying the complexities of the mind may make you a

good psychologist, but doing so wont take you beyond the mind, just as the study of

madness isn't enough to create sanity. You have already understood the basic

mechanics of the unconscious state: identification with the mind, which creates a

false self, the ego, as a substitute for your true self rooted in Being. You become as a

"branch cut off from the vine," as Jesus puts it.

The ego's needs are endless. It feels vulnerable and threatened and so lives in a state

of fear and want. Once you know how the basic dysfunction operates, there is no

need to explore all its countless manifestations, no need to make it into a complex 

personal problem. The ego, of course, loves that. It is always seeking for something

to attach itself to in order to uphold and strengthen its illusory sense of self, and it

will readily attach itself to your problems. This is why, for so many people, a large

part of their sense of self is intimately connected with their problems. Once this has 

happened, the last thing they want is tobecome free of them; that would mean loss of 

self. There can be a great deal of unconscious ego investment in pain and suffering. 

So once you recognize the root of unconsciousness as identification with the mind, 

which of course includes the emotions, you step out of it. You become present. When 

you are present, you can allow the mind to be as it is without getting entangled in it.

The mind in itself is not dysfunctional. It is a wonderful tool. Dysfunction sets in

when you seek your self in it and mistake it for who you are. It then becomes the

egoic mind and takes over your whole life.

End The Delusion Of Time 
It seems almost impossible to disidentify from the mind. We are all immersed in it.
How do you teach a fish to fly?
35

Here is the key: End the delusion of time. Time and mind are inseparable. Remove 

time from the mind and it stops - unless you choose to use it.

To be identified with your mind is to be trapped in time: the compulsion to live

almost exclusively through memory and anticipation. This creates an endless 

preoccupation with past and future and an unwillingness to honor and acknowledge

the resent moment and allow it to be. The compulsion arises because the past gives 

you an identity and the future holds the promise of salvation, of fulfillment in

whatever form. Both are illusions.

But without a sense of time, how would we function in this world? There would be no
goals to strive toward anymore. I wouldn't even know who I am, because my past
makes me who I am today. I think time is something very precious, and we need to
learn to use it wisely rather than waste it.
Time isn't precious at all, because it is an illusion. What you perceive as precious is

not time but the one point that is out of time: the Now. That is precious indeed. The

more you are focused on time - past and future - the more you miss the Now, the

most precious thing there is. Why is it the most precious thing? Firstly, because it is

the only
thing. It's all there is. The eternal present is the space within which your

whole life unfolds, the one factor that remains constant. Life is now. There was never

a time when your life was not now, nor will there ever be. Secondly, the Now is the

only point that can take you beyond the limited confines of the mind. It is your only

point of access into the timeless and formless realm of Being.

Nothing Exists Outside The Now 
Aren't past and future just as real, sometimes even more real, than the present? After
all, the past determines who we are, as well as how we perceive and behave in the
present. And our future goals determine which actions we take in the present.
You haven't yet grasped the essence of what I am saying because you are trying to

understand it mentally. The mind cannot understand this. Only you can. Please just

listen.

Have you ever experienced, done, thought, or felt anything outside the Now? Do you

think you ever will? Is it possible for anything to happen or be outside the Now? The

answer is obvious, is it not? Nothing ever happened in the past; it happened in the

Now. Nothing will ever happen in the future; it will happen in the Now. What you

think of as the past is a memory trace, stored in the mind, of a former Now. When

you remember the past, you reactivate a memory trace - and you do so now. The

36

future is an imagined Now, a projection of the mind. When the future comes, it 

comes as the Now. When you think about the future, you do it now. Past and future

obviously have no reality of their own. Just as the moon has no light of its own, but

can only reflect the light of the sun, so are past and future only pale reflections of the

light, power, and reality of the eternal present. Their reality is "borrowed" from the

Now.

The essence of what I am saying here cannot be understood by the mind. The

moment you grasp it, there is a shift in consciousness from mind to Being, from time

to presence. Suddenly, everything feels alive, radiates energy, emanates Being.

The Key To The Spiritual Dimension 
In life-threatening emergency situations, the shift in consciousness from time to

presence sometimes happens naturally. The personality that has a past and a future

momentarily recedes and is replaced by an intense conscious presence, very still but

very alert at the same time. Whatever response is needed then arises out of that state

of consciousness.

The reason why some people love to engage in dangerous activities, such as

mountain climbing, car racing, and so on, although they may not be aware of it, is

that it forces them into the Now - that intensely alive state that is free of time, free of

problems, free of thinking, free of the burden of the personality. Slipping away from

the present moment even for a second may mean death. Unfortunately, they come to

depend on a particular activity to be in that state. But you don' t need to climb the

north face of the Eiger. You can enter that state now.

Since ancient times, spiritual masters of all traditions have pointed to the Now as the

key to the spiritual dimension. Despite this, it seems to have remained a secret. It is

certainly not taught in churches and temples. If you go to a church, you may hear

readings from the Gospels such as "Take no thought for the morrow; for the morrow

shall take thought for the things of itself," or "Nobody who puts his hands to the plow

and looks back is fit for the Kingdom of God." Or you might hear the passage about

the beautiful flowers that are not anxious about tomorrow but live with ease in the

timeless Now and are provided for abundantly by God. The depth and radical nature

of these teachings are not recognized. No one seems to realize that they are meant to

be lived and so bring about a profound inner transformation. The whole essence of

Zen consists in walking along the razor's edge of Now - to be so utterly, so

completely present that no problem, no suffering, nothing that is not who you are in

your essence, can survive in you. In the Now, in the absence of time, all your

problems dissolve. Suffering needs time; it cannot survive in the Now.

37

The great Zen master Rinzai, in order to take his students' attention away from time, 

would often raise his finger and slowly ask: "What, at this moment, is lacking?" A

powerful question that does not require an answer on the level of the mind. It is

designed to take your attention deeply into the Now. A similar question in the Zen

tradition is this: "If not now, when?"

The Now is also central to the teaching of Sufism, the mystical branch of Islam. Sufis

have a saying: "The Sufi is the son of time present." And Rumi, the great poet and

teacher of Sufism, declares: "Past and future veil God from our sight; burn up both of

them with fire."

Meister Eckhart, the thirteenth-century spiritual teacher, summed it all up beautifully:

"Time is what keeps the light from reaching us. There is no greater obstacle to God

than time."

Accessing The Power Of The Now 
A moment ago, when you talked about the eternal present and the unreality of past
and future, I found myself looking at that tree outside the window. I had looked at it a
few times before, but this time it was different. The external perception had not
changed much, except that the colors seemed brighter and more vibrant. But there
was now an added dimension to it. This is hard to explain. I don't know how, but 1
was aware of something invisible that I felt was the essence of that tree, its inner
spirit, if you like. And somehow I was part of that. I realize. now that I hadn't truly
seen the tree before, just a flat and dead image of it. When I look at the tree now, 
some of that awareness is still present, but I can feel it slipping away. You see, the
experience is already receding into the past. Can something like this ever be more
than a fleeting glimpse?
You were free of time for a moment. You moved into the Now and therefore

perceived the tree without the screen of mind. The awareness of Being became part of

your perception. With the timeless dimension comes a different kind of knowing, one

that does not "kill" the spirit that lives within every creature and every thing. A

knowing that does not destroy the sacredness and mystery of life but contains a deep

love and reverence for all that is. A knowing of which the mind knows nothing.

The mind cannot know the tree. It can only know facts or information about the tree. 

My mind cannot know you, only labels, judgments, facts, and opinions about you.
Being alone knows directly.

There is a place for mind and mind knowledge. It is in the practical realm of day-to-

day living. However, when it takes over all aspects of your life, including your

relationships with other human beings and with nature, it becomes a monstrous

38

parasite that, unchecked, may well end up killing all life on the planet and finally

itself by killing its host.

You have had a glimpse of how the timeless can transform your perceptions. But an

experience is not enough, no matter how beautiful or profound. What is needed and

what we are concerned with is a permanent shift in consciousness.

So break the old pattern of present-moment denial and present moment resistance.

Make it your practice to withdraw attention from past and future whenever they are

not needed. Step out of the time dimension as much as possible in everyday life. If 

you find it hard to enter the Now directly, start by observing the habitual tendency of

your mind to want to escape from the Now. You will observe that the future is

usually imagined as either better or worse than the present. If the imagined future is

better, it gives you hope or pleasurable anticipation. If it is worse, it creates anxiety. 

Both are illusory. Through self-observation, more
presence
comes into your life

automatically. The moment you realize you are not present, you
are
present.

Whenever you are able to observe your mind, you are no longer trapped in it. Another

factor has come in, something that is not of the mind: the witnessing presence.

Be present as the watcher of your mind - of your thoughts and emotions as well as

your reactions in various situations. Be at least as interested in your reactions as in

the situation or person that causes you to react. Notice also how often your attention

is in the past or future. Don't judge or analyze what you observe. Watch the thought, 

feel the emotion, observe the reaction. Don't make a personal problem out of them.

You will then feel something more powerful than any of those things that you

observe: the still, observing presence itself behind the content of your mind, the silent

watcher.

Intense presence is needed when certain situations trigger a reaction with a strong

emotional charge, such as when your self-image is threatened, a challenge comes into 

your life that triggers fear, things "go wrong," or an emotional complex from the past

is brought up. In those instances, the tendency is for you to become "unconscious."

The reaction or emotion takes you over - you "become" it. You act it out. You justify,

make wrong, attack, defend ... except that it isn't you, it's the reactive pattern, the

mind in its habitual survival mode.

Identification with the mind gives it more energy; observation of the mind withdraws

energy from it. Identification with the mind creates more time; observation of the 

mind opens up the dimension of the timeless. The energy that is withdrawn from the

mind turns into presence. Once you can feel what it means to be present, it becomes

much easier to simply choose to step out of the time dimension whenever time is not 

needed for practical purposes and move more deeply into the Now. This does not 

39

impair your ability to use time - past or future - when you need to refer to it for

practical matters. Nor does it impair your ability to use your mind. In fact, it enhances

it. When you do use your mind, it will be sharper, more focused.

Letting Go Of Psychological Time 
Learn to use time in the practical aspects of your life - we may call this "clock time" -

but immediately return to present-moment awareness when those practical matters 

have been dealt with. In this way, there will be no build-up of "psychological time,"

which is identification with the past and continuous compulsive projection into the

future.

Clock time is not just making an appointment or planning a trip. It includes learning

from the past so that we don't repeat the same mistakes over and over. Setting goals

and working toward them. Predicting the future by means of patterns and laws,

physical, mathematical and so on, learned from the past and taking appropriate action

on the basis of our predictions.

But even here, within the sphere of practical living, where we cannot do without

reference to past and future, the present moment remains the essential factor: Any 

lesson from the past becomes relevant and is applied now. Any planning as well as

working toward achieving a particular goal is done now.

The enlightened persons main focus of attention is always the Now, but they are still

peripherally aware of time. In other words, they continue to use clock time but are 

free of psychological time.

Be alert as you practice this so that you do not unwittingly transform clock time into

psychological time. For example, if you made a mistake in the past and learn from it

now, you are using clock time. On the other hand, if you dwell on it mentally, and

self-criticism, remorse, or guilt come up, then you are making the mistake into "me"

and "mine": you make it part of your sense of self, and it has become psychological

time, which is always linked to a false sense of identity. Non-forgiveness necessarily

implies a heavy burden of psychological time.

If you set yourself a goal and work toward it, you are using clock time. You are

aware of where you want to go, but you honor and give your fullest attention to the 

step that you are taking at this moment. If you then become excessively focused on

the goal, perhaps because you are seeking happiness, fulfillment, or a more complete

sense of self in it, the Now is no longer honored. It becomes reduced to a mere

stepping stone to the future, with no intrinsic value. Clock time then turns into

psychological time. Your life's journey is no longer an adventure, just an obsessive

need to arrive, to attain, to "make it." You no longer see or smell the flowers by the

40

wayside either, nor are you aware of the beauty and the miracle of life that unfolds all

around you when you are present in the Now.

I can see the supreme importance of the Now, but I cannot quite go along with you
when you say that time is a complete illusion.
When I say "time is an illusion," my intention is not to make a philosophical

statement. I am just reminding you of a simple fact - a fact so obvious that you may

find it hard to grasp and may even find it meaningless - but once fully realized, it can 

cut like a sword through all the mind-created layers of complexity and "problems."

Let me say it again: the present moment is all you ever have. There is never a time

when your life is not "this moment." Is this not a fact?

The Insanity Of Psychological Time 
You will not have any doubt that psychological time is a mental disease if you look at

its collective manifestations. They occur, for example, in the form of ideologies such 

as communism, national socialism or any nationalism, or rigid religious belief

systems, which operate under the implicit assumption that the highest good lies in the

future and that therefore the end justifies the means. The end is an idea, a point in the

mind-projected future, when salvation in whatever form - happiness, fulfillment, 

equality, liberation, and so on - will be attained. Not infrequently, the means of

getting there are the enslavement, torture, and murder of people in the present.

For example, it is estimated that as many as 50 million people were murdered to

further the cause of communism, to bring about a "better world" in Russia, China,

and other countries. This is a chilling example of how belief in a future heaven

creates a present hell. Can there be any doubt that psychological time is a serious and

dangerous mental illness?

How does this mind pattern operate in
your life? Are you always trying to get

somewhere other than where you are? Is most of your doing just a means to an end?

Is fulfillment always just around the corner or confined to short-lived pleasures, such

as sex, food, drink, drugs, or thrills and excitement? Are you always focused on

becoming, achieving, and attaining, or alternatively chasing some new thrill or

pleasure? Do you believe that if you acquire more things you will become more 

fulfilled, good enough, or psychologically complete? Are you waiting for a man or

woman to give meaning to your life?

In the normal, mind-identified or unenlightened state of consciousness, the

power and infinite creative potential that lie concealed in the Now are

41

completely obscured by psychological time. Your life then loses its vibrancy,

its freshness, its sense of wonder. The old patterns of thought, emotion,

behavior, reaction, and desire are acted out in endless repeat performances, a

script in your mind that gives you an identity of sorts but distorts or covers up

the reality of the Now. The mind then creates an obsession with the future as an

escape from the unsatisfactory present.

Negativity And Suffering Have Their Roots In Time 
But the belief that the future will be better than the present is not always an illusion. 
The present can be dreadful, and things can get better in the future, and often they do.
Usually, the future is a replica of the past. Superficial changes are possible, but real
transformation is rare and depends upon whether you can become present enough to

dissolve the past by accessing the power of the Now. What you perceive as future is

an intrinsic part of your state of consciousness now. If your mind carries a heavy

burden of past, you will experience more of the same. The past perpetuates itself

through lack of presence. The quality of your consciousness at this moment is what

shapes the future - which, of course, can only be experienced as the Now.

You may win $10 million, but that kind of change is no more than skin deep. You

would simply continue to act out the same conditioned patterns in more luxurious

surroundings. Humans have learned to split the atom. Instead of killing ten or twenty

people with a wooden club, one person can now kill a million just by pushing a 

button. Is that real change?

If it is the quality of your consciousness at this moment that determines the future,

then what is it that determines the quality of your consciousness? Your degree of

presence. So the only place where true change can occur and where the past can be

dissolved is the Now.

All negativity is caused by an accumulation of psychological time and denial of the 

present. Unease, anxiety, tension, stress, worry - all forms of fear - are caused by too

much future, and not enough presence. Guilt, regret, resentment, grievances, sadness, 

bitterness, and all forms of non-forgiveness are caused by too much past, and not

enough presence.

Most people find it difficult to believe that a state of consciousness totally free of all 

negativity is possible. And yet this is the liberated state to which all spiritual

teachings point. It is the promise of salvation, not in an illusory future but right here

and now.

42

You may find it hard to recognize that time is the cause of your suffering or your

problems. You believe that they are caused by specific situations in your life, and

seen from a conventional viewpoint, this is true. But until you have dealt with the

basic problem-making dysfunction of the mind - its attachment to past and future and

denial of the Now - problems are actually interchangeable. If all your problems or

perceived causes of suffering or unhappiness were miraculously removed for you

today, but you had not become more present, more conscious, you would soon find

yourself with a similar set of problems or causes of suffering, like a shadow that

follows you wherever you go. Ultimately, there is only one problem: the time bound

mind itself.

I cannot believe that I could ever reach a point where I am completely free of my
problems.
You are right. You can never reach that point because you are at that point now.
There is no salvation in time. You cannot be free in the future. Presence is the key to

freedom, so you can only be free now.

Finding The Life Underneath Your Life Situation 
I don't see how I can be free now. As it happens, I am extremely unhappy with my life
at the moment. This is a fact, and I would be deluding myself if I tried to convince
myself that all is well when it definitely isn't. To me, the present moment is very 
unhappy; it is not liberating at all. What keeps me going is the hope or possibility of
some improvement in the future.
You think that your attention is in the present moment when it's actually taken up

completely by time. You cannot be both unhappy and fully present in the Now.

What you refer to as your "life" should more accurately be called your "life

situation." It is psychological time: past and future. Certain things in the past didn't go

the way you wanted them to go. You are still resisting what happened in the past, and

now you are resisting what is. Hope is what keeps you going, but hope keeps you

focused on the future, and this continued focus perpetuates your denial of the Now

and therefore your unhappiness.

It is true that my present life situation is the result of things that happened in the past, 
but it is still my present situation, and being stuck in it is what makes me unhappy.
Forget about your life situation for a while and pay attention to your life. What is the 
difference?
43

Your life situation exists in time. Your life is now.

Your life situation is mind-stuff. Your life is real.

Find the "narrow gate that leads to life." It is called the Now. Narrow your life down

to this moment. Your life situation may be full of problems - most life situations are -

but find out if you have any problem at this moment. Not tomorrow or in ten minutes,

but now. Do you have a problem now?

When you are full of problems, there is no room for anything new to enter, no room

for a solution. So whenever you can, make some room, create some space, so that you

find the life underneath your life situation.

Use your senses fully. Be where you are. Look around. Just look, don't interpret. See

the light, shapes, colors, textures. Be aware of the silent presence of each thing. Be

aware of the space that allows everything to be. Listen to the sounds; don't judge

them. Listen to the silence underneath the sounds. Touch something - anything - and

feel and acknowledge its Being. Observe the rhythm of your breathing; feel the air

flowing in and out, feel the life energy inside your body. Allow everything to be,

within and without. Allow the "isness" of all things. Move deeply into the Now.

You are leaving behind the deadening world of mental abstraction, of time. You are 

getting out of the insane mind that is draining you of life energy, just as it is slowly

poisoning and destroying the Earth. You are awakening out of the dream of time into

the present.

All Problems Are Illusions Of The Mind 
It feels as if a heavy burden has been lifted. A sense of lightness. I feel clear... but my
problems are still there waiting for me, aren't they? They haven't been solved. Am I
not just temporarily evading them?
If you found yourself in paradise, it wouldn't be long before your mind would say

"yes, but...."

Ultimately, this is not about solving your problems. It's about realizing that there are
no problems. Only situations - to be dealt with now, or to be left alone and accepted

as part of the "isness" of the present moment until they change or can be dealt with. 

Problems are mind-made and need time to survive. They cannot survive in the

actuality of the Now.

Focus your attention on the Now and tell me what problem you have at this moment.

I am not getting any answer because it is impossible to have a problem when your

attention is fully in the Now. A situation that needs to be either dealt with or accepted 

- yes. Why make it into a problem? Why make anything into a problem? Isn't life

44

challenging enough as it is? What do you need problems for? The mind

unconsciously loves problems because they give you an identity of sorts. This is

normal, and it is insane. "Problem" means that you are dwelling on a situation

mentally without there being a true intention or possibility of taking action now and

that you are unconsciously making it part of your sense of self. You become so

overwhelmed by your life situation that you lose your sense of life, of Being. Or you

are carrying in your mind the insane burden of a hundred things that you will or may

have to do in the future instead of focusing your attention on the one thing that you

can do now.

When you create a problem, you create pain. All it takes is a simple choice, a simple

decision: no matter what happens, I will create no more pain for myself. I will create

no more problems. Although it is a simple choice, it is also very radical. You won' t

make that choice unless you are truly fed up with suffering, unless you have truly had

enough. And you won't be able to go through with it unless you access the power of

the Now. If you create no more pain for yourself, then you create no more pain for

others. You also no longer contaminate the beautiful Earth, your inner space, and the

collective human psyche with the negativity of problem-making.

If you have ever been in a life-or-death emergency situation, you will know that it

wasn't a problem. The mind didn't have time to fool around and make it into a

problem. In a true emergency, the mind stops; you become totally present in the Now,

and something infinitely more powerful takes over. This is why there are many

reports of ordinary people suddenly becoming capable of incredibly courageous

deeds. In any emergency, either you survive or you don't. Either way, it is not a

problem.

Some people get angry when they hear me say that problems are illusions. I am 

threatening to take away their sense of who they are. They have invested much time

in a false sense of self. For many years, they have unconsciously defined their whole

identity in terms of' their problems or their suffering. Who would they be without it?

A great deal of what people say, think, or do is actually motivated by fear, which of

course is always linked with having your focus on the future and being out of touch

with the Now. As there are no problems in the Now, there is no fear either.

Should a situation arise that you need to deal with now, your action will be clear and

incisive if it arises out of present-moment awareness. It is also more likely to be 

effective. It will not be a reaction coming from the past conditioning of your mind but

an intuitive response to the situation. In other instances, when the time-bound mind

would have reacted, you will find it more effective to do nothing - just stay centered

in the Now.

45

A Quantum Leap In The Evolution Of Consciousness 
I have had glimpses of this state of freedom from mind and time that you describe, but
past and future are so overwhelmingly strong that I cannot keep them out for long.
The time-bound mode of consciousness is deeply embedded in the human psyche.

But what we are doing here is part of a profound transformation that is taking place in

the collective consciousness of the planet and beyond: the awakening of

consciousness from the dream of matter, form, and separation. The ending of time. 

We are breaking mind patterns that have dominated human life for eons. Mind pat-

terns that have created unimaginable suffering on a vast scale. I am not using the

word evil. It is more helpful to call it unconsciousness or insanity.

This breaking-up of the old mode of consciousness or rather unconsciousness: is it
something we have to do or will it happen anyway? I mean, is this change inevitable?
That's a question of perspective. The doing and the happening is in fact a single

process; because you are one with the totality of consciousness, you cannot separate 

the two. But there is no absolute guarantee that humans will make it. The process isn't

inevitable or automatic. Your cooperation is an essential part of it. However you look

at it, it is a quantum leap in the evolution of consciousness, as well as our only chance

of survival as a race.

The Joy Of Being 
To alert you that you have allowed yourself to be taken over by psychological time,

you can use a simple criterion. Ask yourself: Is there joy, ease, and lightness in what I

am doing? If there isn't, then time is covering up the present moment, and life is 

perceived as a burden or a struggle.

If there is no joy, ease, or lightness in what you are doing, it does not necessarily

mean that you need to change what you are doing. It may be sufficient to change the

how. "How" is always more important than "what." See if you can give much more

attention to the doing than to the result that you want to achieve through it. Give your

fullest attention to whatever the moment presents. This implies that you also

completely accept what is, because you cannot give your full attention to something

and at the same time resist it.

As soon as you honor the present moment, all unhappiness and struggle dissolve, and

life begins to flow with joy and ease. When you act out of present-moment

awareness, whatever you do becomes imbued with a sense of quality, care, and love -

even the most simple action.

46

So do not be concerned with the fruit of your action - just give attention to the action

itself. The fruit will come of its own accord. This is a powerful spiritual practice. In

the
Bhagavad Gita,
one of the oldest and most beautiful spiritual teachings in

existence, non-attachment to the fruit of your action is called Karma Yoga. It is 

described as the path of "consecrated action."

When the compulsive striving away from the Now ceases, the joy of Being flows into

everything you do. The moment your attention turns to the Now, you feel a presence,

a stillness, a peace. You no longer depend on the future for fulfillment and

satisfaction - you don't look to it for salvation. Therefore, you are not attached to the

results. Neither failure nor success has the power to change your inner state of Being.

You have found the life underneath your life situation.

In the absence of psychological time, your sense of self is derived from Being, not 

from your personal past. Therefore, the psychological need to become anything other

than who you are already is no longer there. In the world, on the level of your life

situation, you may indeed become wealthy, knowledgeable, successful, free of this or

that, but in the deeper dimension of Being you are complete and whole now.
In that state of wholeness, would we still be able or willing to pursue external goals?
Of course, but you will not have illusory expectations that anything or anybody in the

future will save you or make you happy. As far as your life situation is concerned,

there may be things to be attained or acquired. That's the world of form, of gain and

loss. Yet on a deeper level you are already complete, and when you realize that, there

is a playful, joyous energy behind what you do. Being free of psychological time, you

no longer pursue your goals with grim determination, driven by fear, anger,

discontent, or the need to become someone. Nor will you remain inactive through

fear of failure, which to the egois loss of self. When your deeper sense of self is

derived from Being, when you are free of "becoming" as a psychological need,

neither your happiness nor your sense of self depends on the outcome, and so there is

freedom from fear. You don't seek permanency where it cannot be found: in the

world of form, of gain and loss, birth and death. You don't demand that situations,

conditions, places, or people should make you happy, and then suffer when they don't

live up to your expectations.

Everything is honored, but nothing matters. Forms are born and die, yet you are

aware of the eternal underneath the forms. You know that "nothing real can be 

threatened."

47

When this is your state of Being, how can you not succeed? You have succeeded

already.

48


4. MIND STRATEGIES FOR AVOIDING THE NOW 
Loss Of Now: The Core Delusion 
Even if I completely accept that ultimately time is an illusion, what difference is that
going to make in my life? I still have to live in a world that is completely dominated
by time.
Intellectual agreement is just another belief and won't make much difference to your

life. To realize this truth, you need to live it. When every cell of your body is so

present that it feels vibrant with life, and when you can feel that life every moment as

the joy of Being, then it can be said that you are free of time.

But I still have to pay the bills tomorrow, and I am still going to grow old and die just
like everybody else. So how can I ever say that I am free of time?
Tomorrow's bills are not the problem. The dissolution of the physical body is not a

problem. Loss of Now is the problem, or rather: the core delusion that turns a mere

situation, event, or emotion into a personal problem and into suffering. Loss of Now

is loss of Being.

To be free of time is to be free of the psychological need of past for your identity and

future for your fulfillment. It represents the most profound transformation of

consciousness that you can imagine. In some rare cases, this shift in consciousness

happens dramatically and radically, once and for all. When it does, it usually comes

about through total surrender in the midst of intense suffering. Most people, however,

have to work at it.

When you have had your first few glimpses of the timeless state of consciousness,

you begin to move back and 'forth between the dimensions of time and presence. First

you become aware of just how rarely your attention is truly in the Now. But to know

that you are not present is a great success: that knowing is presence - even if initially 

it only lasts for a couple of seconds of clock time before it is lost again. Then, with

increasing frequency, you
choose to have the focus of your consciousness in the

present moment rather than in the past or future, and whenever you realize that you

had lost the Now, you are able to stay- in it not just for a couple of seconds, but for

longer periods as perceived from the external perspective of clock time. So before

you are firmly established in the state of presence, which is to say before you are

49

fully conscious, you shift back and forth for a while between consciousness and

unconsciousness, between the state of presence and the state of mind identification. 

You lose the Now, and you return to it, again and again. Eventually, presence

becomes your predominant state.

For most people, presence is experienced either never at all or only accidentally and

briefly on rare occasions without being recognized for what it is. Most humans

alternate not between consciousness and unconsciousness but only between different

levels of unconsciousness.

Ordinary Unconsciousness And Deep Unconsciousness 
What do you mean by different levels of unconsciousness?
As you probably know, in sleep you constantly move between the phases of

dreamless sleep and the dream state. Similarly, in wakefulness most people only shift

between ordinary unconsciousness and deep unconsciousness. What I call ordinary

unconsciousness means being identified with your thought processes and emotions,

your reactions, desires, and aversions. It is most people's normal state. In that state, 

you are run by the egoic mind, and you are unaware of Being. It is a state not of acute

pain or unhappiness but of an almost continuous low level of unease, discontent,

boredom, or nervousness - a kind of background static. You may not realize this

because it is so much a part of "normal" living, just as you are not aware of a con-

tinuous low background noise, such as the hum of an air conditioner, until it stops.

When it suddenly does stop, there is a sense of relief. Many people use alcohol, 

drugs, sex, food, work, television, or even shopping as anesthetics in an unconscious

attempt to remove the basic unease. When this happens, an activity that might be very

enjoyable if used in moderation becomes imbued with a compulsive or addictive

quality, and all that is ever achieved through it is extremely short-lived symptom 

relief.

The unease of ordinary unconsciousness turns into the pain of deep unconsciousness -

a state of more acute and more obvious suffering or unhappiness - when things "go

wrong," when the ego is threatened or there is a major challenge, threat, or loss, real

or imagined, in your life situation or conflict in a relationship. It is an intensified

version of ordinary unconsciousness, different from it not in kind but in degree.

In ordinary unconsciousness, habitual resistance to or denial of what is creates the

unease and discontent that most people accept as normal living. When this resistance

becomes intensified through some challenge or threat to the ego, it brings up intense

negativity such as anger, acute fear, aggression, depression, and so on. Deep

unconsciousness often means that the pain-body has been triggered and that you have

50

become identified with it. Physical violence would be impossible without deep

unconsciousness. It can also occur easily whenever and wherever a crowd of people

or even an entire nation generates a negative collective energy field.

The best indicator of your level of consciousness is how you deal with life's

challenges when they come. Through those challenges, an already unconscious

person tends to become more deeply unconscions, and a conscious person more 

intensely conscious. You can use a challenge to awaken you, or you can allow it to

pull you into even deeper sleep. The dream of ordinary unconsciousness then turns

into a nightmare.

If you cannot be present even in normal circumstances, such as when you are sitting

alone in a room, walking in the woods, or listening to someone, then you certainly

won't be able to stay conscious when something "goes wrong" or you are faced with

difficult people or situations, with loss or the threat of loss. You will be taken over by

a reaction, which ultimately is always some form of fear, and pulled into deep 

unconsciousness. Those challenges are your tests. Only the way in which you deal

with them will show you and others where you are at as far as your state of

consciousness is concerned, not how long you can sit with your eyes closed or what

visions you see.

So it is essential to bring more consciousness into your life in ordinary situations

when everything is going relatively smoothly. In this way, you grow in presence

power. It generates an energy field in you and around you of a high vibrational

frequency. No unconsciousness, no negativity, no discord or violence can enter that 

field and survive, just as darkness cannot survive in the presence of light.

When you learn to be the witness of your thoughts and emotions, which is an

essential part of being present, you may be surprised when you first become aware of

the background "static" of ordinary unconsciousness and realize how rarely, if ever,

you are truly at ease within yourself. On the level of your thinking, you will find a

great deal of resistance in the form of judgment, discontent, and mental projection

away from the Now. On the emotional level, there will be an undercurrent of unease,

tension, boredom, or nervousness. Both are aspects of the mind in its habitual

resistance mode.

What Are They Seeking? 
Carl Jung tells in one of his books of a conversation he had with a Native American

chief who pointed out to him that in his perception most white people have tense

faces, staring eyes, and a cruel demeanor. He said: "They are always seeking

51

something. What are they seeking? The whites always want something. They are 

always uneasy and restless. We don't know what they want. We think they are mad."

The undercurrent of constant unease started long before the rise of Western industrial

civilization, of course, but in Western civilization, which now covers almost the

entire globe, including most of the East, it manifests in an unprecedentedly acute

form. It was already there at the time of Jesus, and it was there 600 years before that

at the time of Buddha, and long before that. Why are you always anxious? Jesus

asked his disciples. "Can anxious thought add a single day to your life?" And the

Buddha taught that the root of suffering is to be found in our constant wanting and

craving.

Resistance to the Now as a collective dysfunction is intrinsically connected to loss of

awareness of Being and forms the basis of our dehumanized industrial civilization.

Freud, by the way, also recognized the existence of this undercurrent of unease and

wrote about it in his book Civilization and Its Discontents, but he did not recognize

the true root of the unease and failed to realize that freedom from it is possible. This

collective dysfunction has created a very unhappy and extraordinarily violent

civilization that has become a threat not only to itself but also to all life on the planet.

Dissolving Ordinary Unconsciousness 
So how can we be free of this affliction?
Make it conscious. Observe the many ways in which unease, discontent, and tension

arise within you through unnecessary judgment, resistance to what is, and denial of

the Now. Anything unconscious dissolves when you shine the light of consciousness

on it. Once you know how to dissolve ordinary unconsciousness, the light of your

presence will shine brightly, and it will be much easier to deal with deep 

unconsciousness whenever you feel its gravitational pull.

However, ordinary unconsciousness may not be easy to detect initially because it is

so normal.

Make it a habit to monitor your mental-emotional state through self-observation. `Am 

I at ease at this moment?" is a good question to ask yourself frequently. Or you can

ask: "What's going on inside me at this moment?" Be at least as interested in what 

goes on inside you as what happens outside. If you get the inside right, the outside

will fall into place. Primary reality is within, secondary reality without. But don't

answer these questions immediately. Direct your attention inward. Have a look inside

yourself. What kind of thoughts is your mind producing? What do you feel? Direct

your attention into the body. Is there any tension? Once you detect that there is a low

level of unease, the background static, see in what way you are avoiding, resisting, or

52

denying life - by denying the Now. There are many ways in which people

unconsciously resist the present moment. 1 will give you a few examples. With

practice, your power of self-observation, of monitoring your inner state, will become

sharpened.

Freedom From Unhappiness 
Do you resent doing what you are doing? It may be your job, or you may have agreed

to do something and are doing it, but part of you resents and resists it. Are you

carrying unspoken resentment toward a person close to you? Do you realize that the 

energy you thus emanate is so harmful in its effects that you are in fact contaminating

yourself as well as those around you? Have a good look inside. Is there even the 

slightest trace of resentment, unwillingness? If there is, observe it on both the mental

and the emotional levels. What thoughts is your mind creating around this situation?

Then look at the emotion, which is the body's reaction to those thoughts. Feel the

emotion. Does it feel pleasant or unpleasant? Is it an energy that you would actually

choose to have inside you? Do you have a choice?

Maybe you are being taken advantage of, maybe the activity you are engaged in is

tedious, maybe someone close to you is dishonest, irritating, or unconscious, but all

this is irrelevant. Whether your thoughts and emotions about this situation are

justified or not makes no difference. The fact is that you are resisting what is. You are

making the present moment into an enemy. You are creating unhappiness, conflict

between the inner and the outer. Your unhappiness is polluting not only your own

inner being and those around you but also the collective human psyche of which you

are an inseparable part. The pollution of the planet is only an outward reflection of an

inner psychic pollution: millions of unconscious individuals not taking responsibility

for their inner space.

Either stop doing what you are doing, speak to the person concerned and express

fully what you feel, or drop the negativity that your mind has created around the

situation and that serves no purpose whatsoever except to strengthen a false sense of

self. Recognizing its futility is important. Negativity is never the optimum way of

dealing with any situation. In fact, in most cases it keeps you stuck in it, blocking real

change. Anything that is done with negative energy will become contaminated by it

and in time give rise to more pain, more unhappiness. Furthermore, any negative

inner state is contagious: Unhappiness spreads more easily than a physical disease.

Through the law of resonance, it triggers and feeds latent negativity in others, unless

they are immune - that is, highly conscious.

53

Are you polluting the world or cleaning up the mess? You are responsible for your

inner space; nobody else is, just as you are responsible for the planet. As within, so

without: If humans clear inner pollution, then they will also cease to create outer

pollution.

How can we drop negativity, as you suggest?
By dropping it. How do you drop a piece of hot coal that you are holding in your

hand? How do you drop some heavy and useless baggage that you are carrying? By

recognizing that you don't want to suffer the pain or carry the burden anymore and

then letting go of it.

Deep unconsciousness, such as the pain-body, or other deep pain, such as the loss of

a loved one, usually needs to be transmuted through acceptance combined with the

light of your presence - your sustained attention. Many patterns in ordinary

unconsciousness, on the other hand, can simply be dropped once you know that you

don't want them and don't need them anymore, once you realize that you have a

choice, that you are not just a bundle of conditioned reflexes. All this implies that you

are able to access the power of Now. Without it, you have no choice.

If you call some emotions negative, aren't you creating a mental polarity of 
good and bad, as you explained earlier? 
No. The polarity was created at an earlier stage when your mind judged the present 

moment as bad; this judgment then created the negative emotion.

But if you call some emotions negative, aren't you really saying that they shouldn't be
there, that it's not okay to have those emotions? My understanding is that we should
give ourselves permission to have whatever feelings come up, rather than judge them
as bad or say that we shouldn't have them. It's okay to feel resentful; it's okay to be
angry, irritated, moody, or whatever - otherwise, we get into repression, inner 
conflict, or denial. Everything is okay as it is.
Of course. Once a mind pattern, an emotion or a reaction is there, accept it. You were

not conscious enough to have a choice in the matter. That's not a judgment, just a

fact. If you had a choice, or realized that you do have a choice, would you choose

suffering or joy, ease or unease, peace or conflict? Would you choose a thought or

feeling that cuts you off from your natural state of well-being, the joy of life within?

Any such feeling 1 call negative, which simply means bad. Not in the sense that "You

shouldn't have done that" but just plain factual bad, like feeling sick in the stomach.

54

How is it possible that humans killed in excess of 100 million fellow humans in the

twentieth century alone? Humans inflicting pain of such magnitude on one another is

beyond anything you can imagine. And that's not taking into account the mental,

emotional and physical violence, the torture, pain, and cruelty they continue to inflict

on each other as well as on other sentient beings on a daily basis.

Do they act in this way because they are in touch with their natural state, the joy of

life within? Of course not. Only people who are in a deeply negative state, who feel 

very bad indeed, would create such a reality as a reflection of how they feel. Now

they are engaged in destroying nature and the planet that sustains them. Unbelievable 

but true. Humans are a dangerously insane and very sick species. That's not a

judgment. Ifs a fact. It is also a fact that the sanity is there underneath the madness. 

Healing and redemption are available right now.

Coming back specifically to what you said - it is certainly true that, when you accept

your resentment, moodiness, anger, and so on, you are no longer forced to act them 

out blindly, and you are less likely to project them onto others. But I wonder if you

are not deceiving yourself. When you have been practicing acceptance for a while, as 

you have, there comes a point when you need to go on to the next stage, where those

negative emotions are not created anymore. If you don't, your "acceptance" just

becomes a mental label that allows your ego to continue to indulge in unhappiness

and so strengthen its sense of separation from other people, your surroundings, your

here and now. As you know, separation is the basis for the ego's sense of identity. 

True acceptance would transmute those feelings at once. And if you really knew

deeply that everything is "okay," as you put it, and which of course is true, then

would you have those negative feelings in the first place? Without judgment, without 

resistance to what is, they would not arise. You have an idea in your mind that

"everything is okay," but deep down you don't really believe it, and so the old mental-

emotional patterns of resistance are still in place. That's what makes you feel bad.

That's okay, too.
Are you defending your right to be unconscious, your right to suffer? Don't worry:

nobody is going to take that away from you. Once you realize that a certain kind of

food makes you sick, would you carry on eating that food and keep asserting that it is

okay to be sick?

Wherever You Are, Be There Totally 
Can you give some more examples of ordinary unconsciousness?
55

See if you can catch yourself complaining, in either speech or thought, about a 

situation you find yourself in, what other people do or say, your surroundings, your

life situation, even the weather. To complain is always non-acceptance of what is. It

invariably carries an unconscious negative charge. When you complain, you make

yourself into a victim. When you speak out, you are in your power. So change the

situation by taking action or by speaking out if necessary or possible; leave the

situation or accept it. All else is madness.

Ordinary unconsciousness is always linked in some way with denial of the Now. The

Now, of course, also implies the here. Are you resisting your here and now? Some

people would always rather be somewhere else. Their "here" is never good enough.

Through selfobservation, find out if that is the case in your life. Wherever you are, be 

there totally. If you find your here and now intolerable and it makes you unhappy,

you have three options: remove yourself from the situation, change it, or accept it

totally. If you want to take responsibility for your life, you must choose one of those

three options, and you must choose now. Then accept the consequences. No excuses.

No negativity. No psychic pollution. Keep your inner space clear.

If you take any action - leaving or changing your situation - drop the negativity first, 

if at all possible. Action arising out of insight into what is required is more effective

than action arising out of negativity.

Any action is often better than no action, especially if you have been stuck in an

unhappy situation for a long time. If it is a mistake, at least you learn something, in

which case it's no longer a mistake. If you remain stuck, you learn nothing. Is fear

preventing you from taking action? Acknowledge the fear, watch it, take your

attention into it, be fully present with it. Doing so cuts the link between the fear and 

your thinking. Don't let the fear rise up into your mind. Use the power of the Now.

Fear cannot prevail against it.

If there is truly nothing that you can do to change your here and now, and you can't 

remove yourself from the situation, then accept your here and now totally by

dropping all inner resistance. The false, unhappy self that loves feeling miserable,

resentful, or sorry for itself can then no longer survive. This is called surrender. 

Surrender is not weakness. There is great strength in it. Only a surrendered person

has spiritual power. Through surrender, you will be free internally of the situation.

You may then find that the situation changes without any effort on your part. In any

case, you are free.

Or is there something that you "should" be doing but are not doing it? Get up and do

it now. Alternatively, completely accept your inactivity, laziness, or passivity at this

moment, if that is your choice. Go into it fully. Enjoy it. Be as lazy or inactive as you

56

can. If you go into it fully and consciously, you will soon come out of it. Or maybe

you won't. Either way, there is no inner conflict, no resistance, no negativity.

Are you stressed? Are you so busy getting to the future that the present is reduced to

a means of getting there? Stress is caused by being "here" but wanting to be "there,"

or being in the present but wanting to be in the future. It's a split that tears you apart

inside. To create and live with such an inner split is insane. The fact that everyone

else is doing it doesn't make it any less insane. If you have to, you can move fast,

work fast, or even run, without projecting yourself into the future and without

resisting the present. As you move, work, run - do it totally. Enjoy the flow of energy,

the high energy of that moment. Now you are no longer stressed, no longer splitting

yourself in two. Just moving, running, working - and enjoying it. Or you can drop the

whole thing and sit on a park bench. But when you do, watch your mind. It may say: 

"You should be working. You are wasting time." Observe the mind. Smile at it.

Does the past take up a great deal of your attention? Do you frequently talk and think

about it, either positively or negatively? The great things that you have achieved,

your adventures or experiences, or your victim story and the dreadful things that were

done to you, or maybe what you did to someone else? Are your thought processes

creating guilt, pride, resentment, anger, regret, or self-pity? Then you are not only

reinforcing a false sense of self but also helping to accelerate your body's aging

process by creating an accumulation of past in your psyche. Verify this for yourself

by observing those around you who have a strong tendency to hold on to the past.

Die to the past every moment. You don' t need it. Only refer to it when it is absolutely

relevant to the present. Feel the power of this moment and the fullness of Being. Feel

your presence.

Are you worried? Do you have many "what if" thoughts? You are identified with

your mind, which is projecting itself into an imaginary future situation and creating

fear. There is no way that you can cope with such a situation, because it doesn't exist.

It's a mental phantom. You can stop this health- and life-corroding insanity simply by

acknowledging the present moment. Become aware of your breathing. Feel the air

flowing in and out of your body. Feel your inner energy field. All that you ever have

to deal with, cope with, in real life - as opposed to imaginary mind projections – is

this moment.
Ask yourself what "problem' you have right now, not next year,

tomorrow, or five minutes from now. What is wrong with this moment? You can

always cope with the Now, but you can never cope with the future -nor do you have

to. The answer, the strength, the right action or the resource will be there when you

need it, not before, not after.

57

"One day I'll make it." Is your goal taking up so much of your attention that you

reduce the present moment to a means to an end? Is it taking the joy out of your

doing? Are you waiting to start living? If you develop such a mind pattern, no matter

what you achieve or get, the present will never be good enough; the future will

always seem better. A perfect recipe for permanent dissatisfaction and nonfulfillment,

don' t you agree?

Are you a habitual "waiter"? How much of your life do you spend waiting? What I

call "small-scale waiting" is waiting in line at the post office, in a traffic jam, at the

airport, or waiting for someone to arrive, to finish work, and so on. "Large-scale

waiting" is waiting for the next vacation, for a better job, for the children to grow up,

for a truly meaningful relationship, for success, to make money, to be important, to

become enlightened. It is not uncommon for people to spend their whole life waiting

to start living.

Waiting is a state of mind. Basically, it means that you want the future; you don't

want the present. You don't want what you've got, and you want what you haven't

got. With every kind of waiting, you unconsciously create inner conflict between

your here and now, where you don't want to be, and the projected future, where you

want to be. This greatly reduces the quality of your life by making you lose the

present.

There is nothing wrong with striving to improve your life situation. You can improve

your life situation, but you cannot improve your life. Life is primary. Life is your

deepest inner Being. It is already whole, complete, perfect. Your life situation

consists of your circumstances and your experiences. There is nothing wrong with

setting goals and striving to achieve things. The mistake lies in using it as a substitute 

for the feeling of life, for Being. The only point of access for that is the Now. You are

then like an architect who pays no attention to the foundation of a building but spends

a lot of time working on the superstructure.

For example, many people are waiting for prosperity. It cannot come in the future.

When you honor, acknowledge, and fully accept your present reality - where you are, 

who you are, what you are doing right now - when you fully accept what you have

got, you are grateful for what you have got, grateful for what is, grateful for Being. 

Gratitude for the present moment and the fullness of life now is true prosperity. It

cannot come in the future. Then, in time, that prosperity manifests for you in various

ways.

If you are dissatisfied with what you have got, or even frustrated or angry about your

present lack, that may motivate you to become rich, but even if you do make

millions, you will continue to experience the inner condition of lack, and deep down

58

you will continue to feel unfulfilled. You may have many exciting experiences that

money can buy, but they will come and go and always leave you with an empty

feeling and the need for further physical or psychological gratification. You won't 

abide in Being and so feel the fullness of life now that alone is true prosperity.

So give up waiting as a state of mind. When you catch yourself slipping into waiting

... snap out of it. Come into the present moment. Just be, and enjoy being. If you are

present, there is never any need for you to wait for anything. So next time somebody

says, "Sorry to have kept you waiting," you can reply, "That's all right, I wasn't 

waiting. I was just standing here enjoying myself - in joy in my self."

These are just a few of the habitual mind strategies for denying the present moment

that are part of ordinary unconsciousness. They are easy to overlook because they are

so much a part of normal living: the background static of perpetual discontent. But

the more you practice monitoring your inner mental-emotional state, the easier it will

be to know when you have been trapped in past or future, which is to say

unconscious, and to awaken out of the dream of time into the present. But beware:

The false, unhappy self, based on mind identification, lives on time. It knows that the

present moment is its own death and so feels very threatened by it. It will do all it can

to take you out of it. It will try to keep you trapped in time.

The Inner Purpose Of Your Life's Journey 
I can see the truth of what you are saying, but I still think that we must have purpose
on our life's journey, otherwise we just drift, and purpose means future, doesn't it?
How do we reconcile that with living in the present?
When you are on a journey, it is certainly helpful to know where you are going or at

least the general direction in which you are moving, but don't forget: the only thing

that is ultimately real about your journey is the step that you are taking at this

moment. That's all there ever is.

Your life's journey has an outer purpose and an inner purpose. The outer purpose is to

arrive at your goal or destination, to accomplish what you set out to do, to achieve

this or that, which, of course, implies future. But if your destination, or the steps you

are going to take in the future, take up so much of your attention that they become

more important to you than the step you are taking now, then you completely miss

the journey's inner purpose, which has nothing to do with where you
are going or

what you are doing, but everything to do with how. It has nothing to do with future

but everything to do with the quality of your consciousness at this moment. The outer

purpose belongs to the horizontal dimension of space and time; the inner purpose

concerns a deepening of your Being in the vertical dimension of the timeless Now.

59

Your outer journey may contain a million steps; your inner journey only has one: the 

step you are taking right now. As you become more deeply aware of this one step,

you realize that it already contains within itself all the other steps as well as the

destination. This one step then becomes transformed into an expression of perfection,

an act of great beauty and quality. It will have taken you into Being, and the light of

Being will shine through it. This is both the purpose and the fulfillment of your inner

journey, the journey into yourself.

Does it matter whether we achieve our outer purpose, whether we succeed or fail in
the world?
It will matter to you as long as you haven't realized your inner purpose. After that, the 

outer purpose is just a game that you may continue to play simply because you enjoy

it. It is also possible to fail completely in your outer purpose and at the same time

totally succeed in your inner purpose. Or the other way around, which is actually

more common: outer riches and inner poverty, or to "gain the world and lose your

soul," as Jesus puts it. Ultimately, of course, every outer purpose is doomed to "fail"

sooner or later, simply because it is subject to the law of impermanence of all things.

The sooner you realize that your outer purpose cannot give you lasting fulfillment,

the better. When you have seen the limitations of your outer purpose, you give up

your unrealistic expectation that it should make you happy, and you make it

subservient to your inner purpose.

The Past Cannot Survive In Your Presence 
You mentioned that thinking or talking about the past unnecessarily is one of the 
ways in which we avoid the present. But apart from the past that we remember and
perhaps identify with, isn't there another level of past within us that is much more
deep-seated? I am talking about the unconscious past that conditions our lives,
especially through early childhood experiences, perhaps even past-life experiences.
And then there is our cultural conditioning, which has to do with where we live
geographically and the historical time period in which we live. All these things
determine how we see the world, how we react, what we think, what kind of 
relationships we have, how we live our lives. How could we ever become conscious of 
all that or get rid of it? How long would that take? And even if we did, what would 
there be left?
What is left when illusion ends?

There is no need to investigate the unconscious past in you except as it manifests at

this moment as a thought, an emotion, a desire, a reaction, or an external event that

60

happens to you. Whatever you need to know about the unconscious past in you, the

challenges of the present will bring it out. If you delve into the past, it will become a

bottomless pit: There is always more. You may think that you need more time to

understand the past or become free of it, in other words, that the future will

eventually free you of the past. This is a delusion. Only the present can free you of

the past. More time cannot free you of time. Access the power of Now. That is the

key.

What is the power of Now?
None other than the power of your presence, your consciousness liberated from

thought forms.

So deal with the past on the level of the present. The more attention you give to the 

past, the more you energize it, and the more likely you are to make a "self' out of it.

Don't misunderstand: Attention is essential, but not to the past as past. Give attention

to the present; give attention to your behavior, to your reactions, moods, thoughts,

emotions, fears, and desires as they occur in the present. There's the past in you. If

you can be present enough to watch all those things, not critically or analytically but 

nonjudgmentally, then you are dealing with the past and dissolving it through the

power of your presence. You cannot find yourself by going into the past. You find

yourself by coming into the present.

Isn't it helpful to understand the past and so understand why we do certain things,
react in certain ways, or why we unconsciously create our particular kind of drama,
patterns in relationships, and so on?
As you become more conscious of your present reality, you may suddenly get certain

insights as to why your conditioning functions in those particular ways; for example, 

why your relationships follow certain patterns, and you may remember things that

happened in the past or see them more clearly. That is fine and can be helpful, but it 

is not essential. What is essential is your conscious presence. That dissolves the past.

That is the transformative agent. So don't seek to understand the past, but be as

present as you can. The past cannot survive in your presence. It can only survive in

your absence.

61


5. THE STATE OF PRESENCE 
It's Not What You Think It Is 
You keep talking about the state of presence as the key. I think I understand it 
intellectually, but I don't know if I have ever truly experienced it. I wonder - is it what
I think it is, or is it something entirely different?
It's not what you think it is! You can't think about presence, and the mind can't 

understand it. Understanding presence is being present.

Try a little experiment. Close your eyes and say to yourself: "I wonder what my next

thought is going to be." Then become very alert and wait for the next thought. Be like

a cat watching a mouse hole. What thought is going to come out of the mouse hole?

Try it now.

Well?

I had to wait for quite a long time before a thought came in.
Exactly. As long as you are in a state of intense presence, you are free of thought. 

You are still, yet highly alert. The instant your conscious attention sinks below a

certain level, thought rushes in. The mental noise returns; the stillness is lost. You are

back in time.

To test their degree of presence, some Zen masters have been known to creep up on

their students from behind and suddenly hit them with a stick. Quite a shock! If the

student had been fully present and in a state of alertness, if he had "kept his loin

girded and his lamp burning," which is one of the analogies that Jesus uses for

presence, he would have noticed the master coming up from behind and stopped him

or stepped aside. But if he were hit, that would mean he was immersed in thought, 

which is to say absent, unconscious.

To stay present in everyday life, it helps to be deeply rooted within yourself,

otherwise, the mind, which has incredible momentum, will drag you along like a wild

river.

What do you mean by "rooted within yourself"?
62

It means to inhabit your body fully. To always have some of your attention in the

inner energy field of your body. To feel the body from within, so to speak. Body

awareness keeps you present. It anchors you in the Now (see Chapter 6).

The Esoteric Meaning Of "Waiting" 
In a sense, the state of presence could be compared to waiting. Jesus used the analogy

of waiting in some of his parables. This is not the usual bored or restless kind of

waiting that is a denial of the present and that I spoke about already. It is not a

waiting in which your attention is focused on some point in the future and the present

is perceived as an undesirable obstacle that prevents you from having what you want.

There is a qualitatively different kind of waiting, one that requires your total

alertness. Something could happen at any moment, and if you are not absolutely

awake, absolutely still, you will miss it. This is the kind of waiting Jesus talks about.

In that state, all your attention is in the Now. There is none left for daydreaming,

thinking, remembering, anticipating. There is no tension in it, no fear, just alert 

presence. You are present with your whole Being, with every cell of your body. In

that state, the "you' that has a past and a future, the personality if you like, is hardly

there anymore. And yet nothing of value is lost. You are still essentially yourself. In

fact, you are more fully yourself than you ever were before, or rather it is only now
that you are truly yourself.

"Be like a servant waiting for the return of the master," says Jesus. The servant does

not know at what hour the master is going to come. So he stays awake, alert, poised,

still, lest he miss the master's arrival. In another parable, Jesus speaks of the five

careless (unconscious) women who do not have enough oil (consciousness) to keep

their lamps burning (stay present) and so miss the bridegroom (the Now) and don't

get to the wedding feast (enlightenment). These five stand in contrast to the five wise

women who have enough oil (stay conscious).

Even the men who wrote the Gospels did not understand the meaning of these

parables, so the first misinterpretations and distortions crept in as they were written

down. With subsequent erroneous interpretations, the real meaning was completely 

lost. These are parables not about the end of the world but about the end of

psychological time. They point to the transcendence of the egoic mind and the

possibility of living in an entirely new state of consciousness.

Beauty Arises In The Stillness Of Your Presence 
What you have just described is something that I occasionally experience for brief
moments when I am alone and surrounded by nature. Yes. Zen masters use the word

63

satori
to describe a flash of insight, a moment of no-mind and total presence.

Although satori is not a lasting transformation, be grateful when it comes, for it gives

you a taste of enlightenment. You may, indeed, have experienced it many times with-

out knowing what. it is and realizing its importance. Presence is needed to become

aware of the beauty, the majesty, the sacredness of nature. Have you ever gazed up

into the infinity of space on a clear night, Yes, but only as seen from the limited

perspective of the manifested universe. In the Bible, God declares: "I am the Alpha

and the Omega, and I am the living One." In the timeless realm where God dwells,

which is also your home, the beginning and the end, the Alpha and the Omega, are

one, and the essence of everything that ever has been and ever will be is eternally

present in an unmanifested state of oneness and perfection - totally beyond anything

the human mind can ever imagine or comprehend. In our world of seemingly separate

forms, however, timeless perfection is an inconceivable concept. Here even

consciousness, which is the light emanating from the eternal Source, seems to be

subject to a process of development, but this is due to our limited perception. It is not

so in absolute terms. Nevertheless, let me continue to speak for a moment about the 

evolution of consciousness in this world. 

Everything that exists has Being, has God-essence, has some degree of

consciousness. Even a stone has rudimentary consciousness; otherwise, it would not

be, and its atoms and molecules would disperse. Everything is alive. The sun, the

earth, plants, animals, humans - all are expressions of consciousness in varying

degrees, consciousness manifesting as form.

The world arises when consciousness takes on shapes and forms, thought forms and

material forms. Look at the millions of life forms on this planet alone. In the sea, on

land, in the air - and then each life form is replicated millions of times. To what end?

Is someone or something playing a game, a game with form? This is what the ancient 

seers of India asked themselves. They saw the world as lila, a kind of divine game

that God is playing. The individual life forms are obviously not very important in this

game. In the sea, most life forms don't survive for more than a few minutes after

being born. The human form turns to dust pretty quickly too, and when it is gone it is

as if it had never been. Is that tragic or cruel? Only if you create a separate identity 

for each form, if you forget that its consciousness is God-essence expressing itself in

form. But you don't truly know  that until you realize your own God-essence as pure

consciousness.

Awestruck by the absolute stillness and inconceivable vastness of' it? Have you

listened, truly listened, to the sound of a mountain stream in the forest? Or to the song

of a blackbird at dusk on a quiet summer evening? To become aware of such things,

64

the mind needs to be still. You have to put down for a moment your personal baggage

of problems, of past and future, as well as all your knowledge; otherwise, you will

see but not see, hear but not hear. Your total presence is required.

Beyond the beauty of the external forms, there is more here: something that cannot be

named, something ineffable, some deep, inner, holy essence. Whenever and wherever 

there is beauty, this inner essence shines through somehow. It only reveals itself to 

you when you are present. Could it be that this nameless essence and your presence

are one and the same? Would it be there without your presence? Go deeply into it.

Find out for yourself.

When you experienced those moments of presence, you likely didn't realize that you

were briefly in a state of no-mind. This is because the gap between that state and the

influx of thought was too narrow. Your satori may only have lasted for a few seconds

before the mind came in, but it was there; otherwise, you would not have experienced

the beauty. Mind can neither recognize nor create beauty. Only for a few seconds, 

while you were completely present, was that beauty or that sacredness there. Because 

of the narrowness of that gap and a lack of vigilance and alertness on your part, you

were probably unable to see the fundamental difference between the perception, the

thought-less awareness of beauty, and the naming and interpreting of it as thought: 

The time gap was so small that it seemed to be a single process. The truth is,

however, that the moment thought came in, all you had was a memory of it.

The wider the time gap between perception and thought, the more depth there is to

you as a human being, which is to say the more conscious you are.

Many people are so imprisoned in their minds that the beauty of nature does not

really exist for them. They might say, "What a pretty flower," but that's just a

mechanical mental labeling. Because they are not still, not present, they don't truly 

see the flower, don't feel its essence, its holiness - just as they don't know themselves,

don't feel their own essence, their own holiness.

Because we live in such a mind-dominated culture, most modern art, architecture,

music, and literature are devoid of beauty, of inner essence, with very few exceptions.

The reason is that the people who create those things cannot - even for a moment -

free themselves from their mind. So they are never in touch with that place within

where true creativity and beauty arise. The mind left to itself creates monstrosities,

and not only in art galleries. Look at our urban landscapes and industrial wastelands. 

No civilization has ever produced so much ugliness. 

Realizing Pure Consciousness 
Is presence the same as Being?
65

When you become conscious of Being, what is really happening is that Being

becomes conscious of itself. When Being becomes conscious of itself - that's 

presence. Since Being, consciousness, and life are synonymous, we could say that

presence means consciousness becoming conscious of itself, or life attaining self-

consciousness. But don't get attached to the words, and don't make an effort to

understand this. There is nothing that you need to understand before you can become

present.

I do understand what you just said, but it seems to imply that Being, the ultimate
transcendental reality, is not yet complete, that it is undergoing a process of
development. Does God need time for personal growth?
If a fish is born in your aquarium and you call it John, write out a birth certificate, tell

him about his family history, and two minutes later he gets eaten by another fish -

that's tragic. But it's only tragic because you projected a separate self where there was 

none. You got hold of a fraction of a dynamic process, a molecular dance, and made a

separate entity out of it.

Consciousness takes on the disguise of forms until they reach such complexity that it

completely loses itself in them. In present-day humans, consciousness is completely

identified with its disguise. It only knows itself as form and therefore lives in fear of

the annihilation of its physical or psychological form. This is the egoic mind, and this 

is where considerable dysfunction sets in. It now looks as if something had gone very

wrong somewhere along the line of evolution. But even this is part of lila, the divine

game. Finally, the pressure of suffering created by this apparent dysfunction forces

consciousness to disidentify from form and awakens it from its dream of form: It

regains self-consciousness, but it is at a far deeper level than when it lost it.

This process is explained by Jesus in his parable of the lost son, who leaves his

father's home, squanders his wealth, becomes destitute, and is then forced by his

suffering to return home. When he does, his father loves him more than before. The

sons state is the same as it was before, yet not the same. It has an added dimension of

depth. The parable describes a journey from unconscious perfection, through apparent

imperfection and "evil" to conscious perfection.

Can you now see the deeper and wider significance of becoming present as the 

watcher of your mind? Whenever you watch the mind, you withdraw consciousness

from mind forms, which then becomes what we call the watcher or the witness. 

Consequently, the watcher - pure consciousness beyond form - becomes stronger, and

the mental formations become weaker. When we talk about watching the mind we are

personalizing an event that is truly of cosmic significance: through you,

66

consciousness is awakening out of its dream of identification with form and

withdrawing from form. This foreshadows, but is already part of, an event that is 

probably still in the distant future as far as chronological time is concerned. The event

is called - the end of the world.

When consciousness frees itself from its identification with physical and mental

forms, it becomes what we may call pure or enlightened consciousness, or presence.

This has already happened in a few individuals, and it seems destined to happen soon

on a much larger scale, although there is no absolute guarantee that it will happen.

Most humans are still in the grip of the egoic mode of consciousness: identified with

their mind and run by their mind. If they do not free themselves from their mind in

time, they will be destroyed by it. They will experience increasing confusion,

conflict, violence, illness, despair, madness. Egoic mind has become like a sinking

ship. If you don't get off, you will go down with it. The collective egoic mind is the

most dangerously insane and destructive entity ever to inhabit this planet. What do

you think will happen on this planet if human consciousness remains unchanged?

Already for most humans, the only respite they find from their own minds is to

occasionally revert to a level of consciousness below thought. Everyone does that

every night during sleep. But this also happens to some extent through sex, alcohol,

and other drugs that suppress excessive mind activity. If it weren't for alcohol, 

tranquilizers, antidepressants, as well as the illegal drugs, which are all consumed in

vast quantities, the insanity of the human mind would become even more glaringly

obvious than it is already. I believe that, if deprived of their drugs, a large part of the

population would become a danger to themselves and others. These drugs, of course,

simply keep you stuck in dysfunction. Their widespread use only delays the 

breakdown of the old mind structures and the emergence of higher consciousness. 

While individual users may get some relief from the daily torture inflicted on them by

their minds, they are prevented from generating enough conscious presence to rise

above thought and so find true liberation.  

Falling back to a level of consciousness below mind, which is the pre-thinking level 

of our distant ancestors and of animals and plants, is not an option for us. There is no

way back. If the human race is to survive, it will have to go on to the next stage.

Consciousness is evolving throughout the universe in billions of forms. So even if we

didn't make it, this wouldn't matter on a cosmic scale. No gain in consciousness is

ever lost, so it would simply express itself through some other form. But the very fact 

that I am speaking here and you are listening or reading this is a clear sign that the

new consciousness is gaining a foothold on the planet.

67

There is nothing personal in this: I am not teaching you. You are consciousness, and

you are listening to yourself. There is an Eastern saying: "The teacher and the taught

together create the teaching." In any case, the words in themselves are not important. 

They are not the Truth; they only point to it. I speak from presence, and as I speak,

you may be able to join me in that state. Although every word that I use has a history, 

of course, and comes from the past, as all language does, the words that I speak to

you now are carriers of the high-energy frequency of presence, quite apart from the

meaning they convey as words.

Silence is an even more potent carrier of presence, so when you read this or listen to

me speak, be aware of the silence between and underneath the words. Be aware of the

gaps. To listen to the silence, wherever you are, is an easy and direct way of

becoming present. Even if there is noise, there is always some silence underneath and

in between the sounds. Listening to the silence immediately creates stillness inside 

you. Only the stillness in you can perceive the silence outside. And what is stillness

other than presence, consciousness freed from thought forms? Here is the living

realization of what we have been talking about.

Christ: The Reality Of Your Divine Presence 
Don't get attached to any one word. You can substitute "Christ" for presence, if that is

more meaningful to you. Christ is your God essence or the Self, as it is sometimes

called in the East. The only difference between Christ and presence is that Christ

refers to your indwelling divinity regardless of whether you are conscious of it or not,

whereas presence means your awakened divinity or God-essence.

Many misunderstandings and false beliefs about Christ will clear if you realize that

there is no past or future in Christ. To say that Christ was or will be is a contradiction

in terms. Jesus was. He was a man who lived two thousand years ago and realized

divine presence, his true nature. And so he said: "Before Abraham was, I am." He did

not say: "I already existed before Abraham was born." That would have meant that he

was still within. the dimension of time and form identity. The words Iam used in a

sentence that starts in the past tense indicate a radical shift, a discontinuity in the

temporal dimension. It is a Zen-like statement of great profundity. Jesus attempted to 

convey directly, not through discursive thought, the meaning of presence, of self

realization. He had gone beyond the consciousness dimension governed by time, into

the realm of the timeless. The dimension of eternity had come into this world. 

Eternity, of course, does not mean endless time, but no time. Thus, the man Jesus

became Christ, a vehicle for pure consciousness. And what is God's self-definition in

the Bible? Did God say "I have always been, and I always will be?" Of course not.

68

That would have given reality to past and future. God said: "I AM THAT I AM." No

time here, just presence.  

The "second coming" of Christ is a transformation of human consciousness, a shift 

from time to presence, from thinking to pure consciousness, not the arrival of some

man or woman. If "Christ" were to return tomorrow in some externalized form, what

could he or she possibly say to you other than this: "I am the Truth. I am divine

presence. I am eternal life. I am within you. I am here. I am Now."

Never personalize Christ. Don't make Christ into a form identity. Avatars, divine

mothers, enlightened masters, the very few that are real, are not special as persons.

Without a false self to uphold, defend, and feed, they are more simple, more ordinary

than the ordinary man or woman. Anyone with a strong ego would regard them as

insignificant or, more likely, not see them at all.

If you are drawn to an enlightened teacher, it is because there is already enough 

presence in you to recognize presence in another. There were many people who did

not recognize Jesus or the Buddha, as there are and always have been many people

who are drawn to false teachers. Egos are drawn to bigger egos. Darkness cannot rec-

ognize light. Only light can recognize light. So don't believe that the light is outside 

you or that it can only come through one particular form. If only your master is an

incarnation of God, then who are you? Any kind of exclusivity is identification with

form, and identification with form means ego, no matter how well disguised.

Use the master's presence to reflect your own identity beyond name and form back to

you and to become more intensely present yourself. You will soon realize that there is

no "mine" or "yours" in presence. Presence is one.

Group work can also be helpful for intensifying the light of your presence. A group

of people coming together in a state of presence generates a collective energy field of

great intensity. It not only raises the degree of presence of each member of the group

but also helps to free the collective human consciousness from its current state

ofmind dominance. This will make the state of presence increasingly more accessible

to individuals. However, unless at least one member of the group is already firmly

established in it and thus can hold the energy frequency of that state, the egoic mind 

can easily reassert itself and sabotage the group's endeavors. Although group work is

invaluable, it is not enough, and you must not come to depend on it. Nor must you

come to depend on a teacher or a master, except during the transitional period, when

you are learning the meaning and practice of presence.

69


6. THE INNER BODY 
Being Is Your Deepest Self 
You spoke earlier about the importance of having deep roots within or inhabiting the 
body. Can you explain what you meant by that?
The body can become a point of access into the realm of Being. Let's go into that

more deeply now.

I am still not quite sure if I fully understand what you mean by Being.  
"Water? What do you mean by that? I don't understand it." This is what a fish would

say if it had a human mind.

Please stop trying to understand Being. You have already had significant glimpses of

Being, but the mind will always try to squeeze it into a little box and then put a label

on it. It cannot be done. It cannot become an object of knowledge. In Being, subject 

and object merge into one.

Being can be felt as the ever-present I am that is beyond name and form. To feel and

thus to know that you are and to abide in that deeply rooted state is enlightenment, is 

the truth that Jesus says will make you free.

Free from what?
Free from the illusion that you are nothing more than your physical body and your

mind. This "illusion of the self," as the Buddha calls it, is the core error. Free from

fear in its countless disguises as the inevitable consequence of that illusion - the fear

that is your constant tormentor as long as you derive your sense of self only from this

ephemeral and vulnerable form. And free from
sin,
which is the suffering you

unconsciously inflict on yourself and others as long as this illusory sense of self

governs what you think, say, and do.

Look Beyond The Words 
I don't like the words in. It implies that I am being judged and found guilty.
I can understand that. Over the centuries, many erroneous views and interpretations

have accumulated around words such as sin, due to ignorance, misunderstanding, or a

desire to control, but they contain an essential core of truth. If you are unable to look

70

beyond such interpretations and so cannot recognize the reality to which the word

points, then don't use it. Don't get stuck on the level of words. A word is no more 

than a means to an end. Ifs an abstraction. Not unlike a signpost, it points beyond

itself. The word honey isn't honey. You can study and talk about honey for as long as

you like, but you won' t really know it until you taste it. After you have tasted it, the

word becomes less important to you. You won't be attached to it anymore. Similarly, 

you can talk or think about God continuously for the rest of your life, but does that

mean you know or have even glimpsed the reality to which the word points? It really

is no more than an obsessive attachment to a signpost, a mental idol.

The reverse also applies: If, for whatever reason, you disliked the word honey, that

might prevent you from ever tasting it. If you had a strong aversion to the word God,
which is a negative form of attachment, you may be denying not just the word but 

also the reality to which it points. You would be cutting yourself off from the 

possibility of experiencing that reality. All this is, of course, intrinsically connected

with being identified with your mind.

So, if a word doesn't work for you anymore, then drop it and replace it with one that 

does work. If you don't like the word sin, then call it unconsciousness or insanity.

That may get you closer to the truth, the reality behind the word, than a long-misused

word like sin, and leaves little room for guilt.

I don't like those words either. They imply that there is something wrong with me. I
am being judged.
Of course there is something wrong with you - and you are not being judged.

I don't mean to offend you personally, but do you not belong to the human race that

has killed over 100 million members of their own species in the twentieth century

alone?

You mean guilt by association?
It is not a question of guilt. But as long as you are run by the egoic mind, you are part

of the collective insanity. Perhaps you haven't looked very deeply into the human

condition in its state of dominance by the egoic mind. Open your eyes and see the

fear, the despair, the greed, and the violence that are all-pervasive. See the heinous

cruelty and suffering on an unimaginable scale that humans have inflicted and 

continue to inflict on each other as well as on other life forms on the planet. You

don't need to condemn. Just observe. That is sin. That is insanity. That is

71

unconsciousness. Above all, don't forget to observe your own mind. Seek out the root

of the insanity there.

Finding Your Invisible And Indestructible Reality 
You said that identification with our physical form is part of the illusion, so how can
the body, the physical form, bring you to a realization of Being?
The body that you can see and touch cannot take you into Being. But that visible and

tangible body is only an outer shell, or rather a limited and distorted perception of a

deeper reality. In your natural state of connectedness with Being, this deeper reality

can be felt every moment as the invisible inner body, the animating presence within

you. So to "inhabit the body' is to feel the body from within, to feel the life inside the

body and thereby come to know that you are beyond the outer form.

But that is only the beginning of an inward journey that will take you ever more 

deeply into a realm of great stillness and peace, yet also of great power and vibrant

life. At first, you may only get fleeting glimpses of it, but through them you will 

begin to realize that you are not just a meaningless fragment in an alien universe,

briefly suspended between birth and death, allowed a few short-lived pleasures

followed by pain and ultimate annihilation. Underneath your outer form, you are

connected with something so vast, so immeasurable and sacred, that it cannot be 

conceived or spoken of - yet I am speaking of it now. I am speaking of it not to give

you something to believe in but to show you how you can know it for yourself.

You are cut off from Being as long as your mind takes up all your attention. When

this happens - and it happens continuously for most people - you are not in your

body. The mind absorbs all your consciousness and transforms it into mind stuff. You

cannot stop thinking. Compulsive thinking has become a collective disease. Your

whole sense of who you are is then derived from mind activity. Your identity, as it is

no longer rooted in Being, becomes a vulnerable and ever-needy mental construct,

which creates fear as the predominant underlying emotion. The one thing that truly

matters is then missing from your life: awareness of your deeper self - your invisible

and indestructible reality.

To become conscious of Being, you need to reclaim consciousness from the mind.

This is one of the most essential tasks on your spiritual journey. It will free vast

amounts of consciousness that previously had been trapped in useless and compulsive

thinking. A very effective way of doing this is simply to take the focus of your atten-

tion away from thinking and direct it into the body, where Being can be felt in the

first instance as the invisible energy field that gives life to what you perceive as the

physical body.

72

Connecting With The Inner Body 
Please try it now. You may find it helpful to close your eyes for this practice. Later

on, when "being in the body' has become natural and easy, this will no longer be 

necessary. Direct your attention into the body. Feel it from within. Is it alive? Is there

life in your hands, arms, legs, and feet - in your abdomen, your chest? Can you feel

the subtle energy field that pervades the entire body and gives vibrant life to every

organ and every cell? Can you feel it simultaneously in all parts of the body as a

single field of energy? Keep focusing on the feeling of your inner body for a few

moments. Do not start to think about it. Feel it. The more attention you give it, the

clearer and stronger this feeling will become. It will feel as if every cell is becoming

more alive, and if you have a strong visual sense, you may get an image of your body

becoming luminous. Although such an image can help you temporarily, pay more

attention to the feeling than to any image that may arise. An image, no matter how

beautiful or powerful, is already defined in form, so there is less scope for penetrating

more deeply.

The feeling of your inner body is formless, limitless, and unfathomable. You can

always go into it more deeply. If you cannot feel very much at this stage, pay

attention to whatever you can feel. Perhaps there is just a slight tingling in your hands

or feet. That's good enough for the moment. Just focus on the feeling. Your body is

coming alive. Later, we will practice some more. Please open your eyes now, but

keep some attention in the inner energy field of the body even as you look around the

room. The inner body lies at the threshold between your form identity and your

essence identity, your true nature. Never lose touch with it.

Transformation Through The Body 
Why have most religions condemned or denied the body? It seems that spiritual 
seekers have always regarded the body as a hindrance or even as sinful.
Why have so few seekers become finders?

On the level of the body, humans are very close to animals. All the basic bodily

functions - pleasure, pain, breathing, eating, drinking, defecating, sleeping, the drive

to find a mate and procreate, and of course birth and death - we share with the

animals. A long time after their fall from a state of grace and oneness into illusion,

humans suddenly woke up in what seemed to be an animal body - and they found this

very disturbing. "Don't fool yourself. You are no more than an animal." This seemed 

to be the truth that was staring them in the face. But it was too disturbing a truth to

tolerate. Adam and Eve saw that they were naked, and they became afraid.

Unconscious denial of their animal nature set in very quickly. The threat that they

73

might be taken over by powerful instinctual drives and revert back to complete 

unconsciousness was indeed a very real one. Shame and taboos appeared around

certain parts of the body and bodily functions, especially sexuality. The light of their

consciousness was not yet strong enough to make friends with their animal nature, to

allow it to be and even enjoy that aspect of themselves - let alone to go deeply into it

to find the divine hidden within it, the reality within the illusion. So they did what 

they had to do. They began to disassociate from their body. They now saw 

themselves as having a body, rather than just being it.

When religions arose, this disassociation became even more pronounced as the "you

are not your body' belief. Countless people in East and West throughout the ages have

tried to find God, salvation, or enlightenment through denial of the body. This took

the form of denial of sense pleasures and of sexuality in particular, fasting, and other

ascetic practices. They even inflicted pain on the body in an attempt to weaken or

punish it because they regarded it as sinful. In Christianity, this used to be called

mortification of the flesh. Others tried to escape from the body by entering trance

states or seeking outof-the-body experiences. Many still do. Even the Buddha is said

to have practiced body denial through fasting and extreme forms of asceticism for six

years, but he did not attain enlightenment until after he had given up this practice.

The fact is that no one has ever become enlightened through denying or fighting the

body or through an out-of-the-body experience. Although such an experience can be 

fascinating and can give you a glimpse of the state of liberation from the material

form, in the end you will always have to return to the body, where the essential work

of transformation takes place. Transformation is through the body, not away from it. 

This is why no true master has ever advocated fighting or leaving the body, although

their mind-based followers often have.

Of the ancient teachings concerning the body, only certain fragments survive, such as 

Jesus' statement that "your whole body will be filled with light," or they survive as

myths, such as the belief that Jesus never relinquished his body but remained one

with it and ascended into "heaven" with it. Almost no one to this day has understood

those fragments or the hidden meaning of certain myths, and the "you are not your

body' belief has prevailed universally, leading to body denial and attempts to escape

from the body. Countless seekers have thus been prevented from attaining spiritual

realization for themselves and becoming finders.

Is it possible to recover the lost teachings on the significance of the body or to
reconstruct them from the existing fragments?
74

There is no need for that. All spiritual teachings originate from the same Source. In

that sense, there is and always has been only one master, who manifests in many

different forms. I am that master, and so are you, once you are able to access the

Source within. And the way to it is through the inner body. Although all spiritual

teachings originate from the same Source, once they become verbalized and written

down they are obviously no more than collections of words - and a word is nothing

but a signpost, as we talked about earlier. All such teachings are signposts pointing

the way back to the Source.

I have already spoken of the Truth that is hidden within your body, but I will

summarize for you again the lost teachings of the masters - so here is another

signpost. Please endeavor to feel your inner body as you read or listen.

Sermon On The Body 
What you perceive as a dense physical structure called the body, which is subject to

disease, old age, and death, is not ultimately real - is not you. It is a misperception of

your essential reality that is beyond birth and death, and is due to the limitations of

your mind, which, having lost touch with Being, creates the body as evidence of its

illusory belief in separation and to justify its state of fear. But do not turn away from 

the body, for within that symbol of impermanence, limitation, and death that you

perceive as the illusory creation of your mind is concealed the splendor of your

essential and immortal reality. Do not turn your attention elsewhere in your search for

the Truth, for it is nowhere else to be found but within your body.

Do not fight against the body, for in doing so you are fighting against your own

reality. You
are
your body. The body that you can see and touch is only a thin

illusory veil. Underneath it lies the invisible inner body, the doorway into Being, into

Life Unmanifested. Through the inner body, you are inseparably connected to this

unmanifested One Life - birthless, deathless, eternally present. Through the inner

body, you are forever one with God.

Have Deep Roots Within 
The key is to be in a state of permanent connectedness with your inner body - to feel

it at all times. This will rapidly deepen and transform your life. The more 

consciousness you direct into the inner body, the higher its vibrational frequency

becomes, much like a light that grows brighter as you turn up the dimmer switch and

so increase the flow of electricity. At this higher energy level, negativity cannot affect

you anymore, and you tend to attract new circumstances that reflect this higher

frequency.

75

If you keep your attention in the body as much as possible, you will be anchored in 

the Now. You won't lose yourself in the external world, and you won' t lose yourself

in your mind. Thoughts and emotions, fears and desires, may still be there to some

extent, but they won't take you over.

Please examine where your attention is at this moment. You are listening to me, or

you are reading these words in a book. That is the focus of your attention. You are

also peripherally aware of your surroundings, other people, and so on. Furthermore,

there may be some mind activity around what you are hearing or reading, some

mental commentary. Yet there is no need for any of this to absorb all your attention.

See if you can be in touch with your inner body at the same time. Keep some of your

attention within. Don' t let it all flow out. Feel your whole body from within, as a

single field of energy. It is almost as if you were listening or reading with your whole

body. Let this be your practice in the days and weeks to come.

Do not give all your attention away to the mind and the external world. By all means

focus on what you are doing, but feel the inner body at the same time whenever

possible. Stay rooted within. Then observe how this changes your state of

consciousness and the quality of what you are doing.

Whenever you are waiting, wherever it may be, use that time to feel the inner body. 

In this way, traffic jams and line-ups become very enjoyable. Instead of mentally

projecting yourself away from the Now, go more deeply into the Now by going more

deeply into the body.

The art of inner-body awareness will develop into a completely new way of living, a

state of permanent connectedness with Being, and will add a depth to your life that

you have never known before.

It is easy to stay present as the observer of your mind when you are deeply rooted

within your body. No matter what happens on the outside, nothing can shake you

anymore.

Unless you stay present - and inhabiting your body is always an essential aspect of it

- you will continue to be run by your mind. The script in your head that you learned a

long time ago, the conditioning of your mind, will dictate your thinking and your

behavior. You may be free of it for brief intervals, but rarely for long. This is

especially true when something "goes wrong" or there is some loss or upset. Your

conditioned reaction will then be involuntary, automatic, and predictable, fueled by

the one basic emotion that underlies the mind identified state of consciousness: fear.

So when such challenges come, as they always do, make it a habit to go within at

once and focus as much as you can on the inner energy field of your body. This need

76

not take long, just a few seconds. But you need to do it the moment that the challenge

presents itself. Any delay will allow a conditioned mental-emotional reaction to arise

and take you over. When you focus within and feel the inner body, you immediately

become still and present as you are withdrawing consciousness from the mind. If a

response is required in that situation, it will come up from this deeper level. Just as

the sun is infinitely brighter than a candle flame, there is infinitely more intelligence

in Being than in your mind. As long as you are in conscious contact with your inner

body, you are like a tree that is deeply rooted in the earth, or a building with a deep

and solid foundation. The latter analogy is used by Jesus in the generally

misunderstood parable of the two men who build a house. One man builds it on the

sand, without a foundation, and when the storms and floods come, the house is swept

away. The other man digs deep until he reaches the rock, then builds his house, which

is not swept away by the floods.

Before You Enter The Body, Forgive 
I felt very uncomfortable when I tried to put my attention on the inner body. There
was a feeling of agitation and some nausea. So I haven't been able to experience what 
you are talking about.
What you felt was a lingering emotion that you were probably unaware of, until you

started putting some attention into the body. Unless you first give it some attention, 

the emotion will prevent you from gaining access to the inner body, which ties at a

deeper level underneath it. Attention does not mean that you start thinking about it. It 

means to just observe the emotion, to feel it fully, and so to acknowledge and accept

it as it is. Some emotions are easily identified: anger, fear, grief, and so on. Others

may be much harder to label. They may just be vague feelings of unease, heaviness,

or constriction, halfway between an emotion and a physical sensation. In any case,

what matters is not whether you can attach a mental label to it but whether you can

bring the feeling of it into awareness as much as possible. Attention is the key to

transformation - and full attention also implies acceptance. Attention is like a beam of 

light - the focused power of your consciousness that transmutes everything into itself.

In a fully functional organism, an emotion has a very short life span. It is like a

momentary ripple or wave on the surface of your Being. When you are not in your

body, however, an emotion can survive inside you for days or weeks, or join with

other emotions of a similar frequency that have merged and become the pain-body, a 

parasite that can live inside you for years, feed on your energy, lead to physical 

illness, and make your life miserable (see Chapter a).

77

So place your attention on feeling the emotion, and check whether your mind is

holding on to a grievance pattern such as blame, self-pity, or resentment that is

feeding the emotion. If that is the case, it means that you haven't forgiven. Non-

forgiveness is often toward another person or yourself, but it may just as well be

toward any situation or condition - past, present or future - that your mind refuses to

accept. Yes, there can be non-forgiveness even with regard to the future. This is the

mind's refusal to accept uncertainty, to accept that the future is ultimately beyond its

control. Forgiveness is to relinquish your grievance and so to let go of grief. It

happens naturally once you realize that your grievance serves no purpose except to

strengthen a false sense of self. Forgiveness is to offer no resistance to life - to allow

life to live through you. The alternatives are pain and suffering, a greatly restricted

flow of life energy, and in many cases physical disease.

The moment you truly forgive, you have reclaimed your power from the mind. Non-

forgiveness is the very nature of the mind, just as the mind-made false self, the ego,

cannot survive without strife and conflict. The mind cannot forgive. Only you can.

You become present, you enter your body, you feel the vibrant peace and stillness

that emanate from Being. That is why Jesus said: "Before you enter the temple,

forgive."

Your Link With The Unmanifested 
What is the relationship between presence and the inner body?
Presence is pure consciousness - consciousness that has been reclaimed from the

mind, from the world of form. The inner body is your link with the Unmanifested, 

and in its deepest aspect is the Unmanifested: the Source from which consciousness

emanates as light emanates from the sun. Awareness of the inner body is con-

sciousness remembering its origin and returning to the Source.

Is the Unmanifested the same as Being?
Yes. The word
Unmanifested attempts, by way of negation, to express That which 

cannot be spoken, thought or imagined. It points to what it is by saying what it is not.
Being, on the other hand, is a positive term. Please don't get attached to either of these

words or start believing in them. They are no more than signposts.

You said that presence is consciousness that has been reclaimed from the mind. Who
does the reclaiming?
78

You do. But since in your essence you are consciousness, we might as well say that it

is an awakening of consciousness from the dream of form. This does not mean that 

your own form will instantly vanish in an explosion of light. You can continue in

your present form yet be aware of the formless and deathless deep within you.

I must admit that this is way beyond my comprehension, and yet on some deeper level 
I seem to know what you are talking about. It's more like a feeling than anything else.
Am I deceiving myself?
No, you are not. Feeling will get you closer to the truth of who you are than thinking.

I cannot tell you anything that deep within you don't already know. When you have

reached a certain stage of inner connectedness, you recognize the truth when you hear 

it. If you haven't reached that stage yet, the practice of body awareness will bring

about the deepening that is necessary.

Slowing Down The Aging Process 
In the meantime, awareness of the inner body has other benefits in the physical realm.

One of them is a significant slowing down of the aging of the physical body.

Whereas the outer body normally appears to grow old and wither fairly quickly, the

inner body does not change with time, except that you may feel it more deeply and

become it more fully. If you are twenty years old now, the energy field of your inner

body will feel just the same when you are eighty. It will be just as vibrantly alive. As

soon as your habitual state changes from being out-of-the-body and trapped in your

mind to being in-the-body and present in the Now, your physical body will feel

lighter, clearer, more alive. As there is more consciousness in the body, its molecular

structure actually becomes less dense. More consciousness means a lessening of the

illusion of materiality.

When you become identified more with the timeless inner body than with the outer

body, when presence becomes your normal mode of consciousness and past and

future no longer dominate your attention, you do not accumulate time anymore in

your psyche and in the cells of the body. The accumulation of time as the

psychological burden of past and future greatly impairs the cells' capacity for self

renewal. So if you inhabit the inner body, the outer body will grow old at a much

slower rate, and even when it does, your timeless essence will shine through the outer

form, and you will not give the appearance of an old person.

Is there any scientific evidence for this?
79

Try it out and you will be the evidence.

Strengthening The Immune System 
Another benefit of this practice in the physical realm is a great strengthening of the 

immune system which occurs when you inhabit the body. The more consciousness

you bring into the body, the stronger the immune system becomes. It is as if every

cell awakens and rejoices. The body loves your attention. It is also a potent form of

self healing. Most illnesses creep in when you are not present in the body. If the 

master is not present in the house, all kinds of shady characters will take up residence

there. When you inhabit your body, it will be hard for unwanted guests to enter.

It is not only your physical immune system that becomes strengthened; your psychic

immune system is greatly enhanced as well. The latter protects you from the negative

mental-emotional force fields of others, which are highly contagious. Inhabiting the

body protects you not by putting up a shield, but by raising the frequency vibration of

your total energy field, so that anything that vibrates at a lower frequency, such as

fear, anger, depression, and so on, now exists in what is virtually a different order of

reality. It doesn't enter your field of consciousness anymore, or if it does you don't

need to offer any resistance to it because it passes right through you. Please don't just 

accept or reject what I am saying. Put it to the test.

There is a simple but powerful self-healing meditation that you can do whenever you

feel the need to boost your immune system. It is particularly effective if used when

you feel the first symptoms of an illness, but it also works with illnesses that are

already entrenched if you use it at frequent intervals and with an intense focus. It will

also counteract any disruption of your energy field by some form of negativity.

However, it is not a substitute for the moment-to-moment practice of being in the

body, otherwise, its effect will only be temporary. Here it is.

When you are unoccupied for a few minutes, and especially last thing at night before

falling asleep and first thing in the morning before getting up, "flood" your body with

consciousness. Close your eyes. Lie flat on your back. Choose different parts of your

body to focus your attention on briefly at first: hands, feet, arms, legs, abdomen,

chest, head, and so on. Feel the life energy inside those parts as intensely as you can.

Stay with each part for fifteen seconds or so. Then let your attention run through the

body like a wave a few times, from feet to head and back again. This need only take a

minute or so. After that, feel the inner body in its totality, as a single field of energy.

Hold that feeling for a few minutes. Be intensely present during that time, present in

every cell of your body. Don't be concerned if the mind occasionally succeeds in

80

drawing your attention out of the body and you lose yourself in some thought. As

soon as you notice that this has happened, just return your attention to the inner body. 

Let The Breath Take You Into The Body 
At times, when my mind has been very active, it has acquired such momentum that
Ifnd it impossible to take my attention away from it and feel the inner
body. This happens particularly when I get into a worry or anxiety pattern.
Do you have any suggestions?
If at any time you are finding it hard to get in touch with the inner body, it is usually 

easier to focus on your breathing first. Conscious breathing, which is a powerful 

meditation in its own right, will gradually put you in touch with the body. Follow the

breath with your attention as it moves in and out of your body. Breathe into the body, 

and feel your abdomen expanding and contracting slightly with each inhalation and

exhalation. If you find it easy to visualize, close your eyes and see yourself

surrounded by light or immersed in a luminous substance - a sea of consciousness.

Then breathe in that light. Feel that luminous substance filling up your body and

malting it luminous also. Then gradually focus more on the feeling. You are now in

your body. Don't get attached to any visual image.

Creative Use Of Mind 
If you need to use your mind for a specific purpose, use it in conjunction with your

inner body. Only if you are able to be conscious without thought can you use your

mind creatively, and the easiest way to enter that state is through your body.

Whenever an answer, a solution, or a creative idea is needed, stop thinking for a

moment by focusing attention on your inner energy field. Become aware of the

stillness. When you resume thinking, it will be fresh and creative. In any thought

activity, make it a habit to go back and forth every few minutes or so between

thinking and an inner kind of listening, an inner stillness. We could say: don't just

think with your head, think with your whole body.

The Art Of Listening 
When listening to another person, don't just listen with your mind, listen with your

whole body. Feel the energy field of your inner body as you listen. That takes

attention away from thinking and creates a still space that enables you to truly listen

without the mind interfering. You are giving the other person space - space to be. It is

the most precious gift you can give. Most people don't know how to listen because

the major part of their attention is taken up by thinking. They pay more attention to

81

that than to what the other person is saying, and none at all to what really matters: the

Being of the other person underneath the words and the mind. Of course, you cannot

feel someone else's Being except through your own. This is the beginning of the

realization of oneness, which is love. At the deepest level of Being, you are one with

all that is.

Most human relationships consist mainly of minds interacting with each other, not of

human beings communicating, being in communion. No relationship can thrive in 

that way, and that is why there is so much conflict in relationships. When the mind is

running your life, conflict, strife and problems are inevitable. Being in touch with

your inner body creates a clear space of no-mind within which the relationship can 

flower.

82


7. PORTALS INTO THE UNMANIFESTED 
Going Deeply Into The Body 
I can feel the energy inside my body, especially in my arms and legs, but I don't seem
to be able to go more deeply, as you suggested earlier.
Make it into a meditation. It needn't take long. Ten to fifteen minutes of clock time

should be sufficient. Make sure first that there are no external distractions such as

telephones or people who are likely to interrupt you. Sit on a chair, but don't lean

back. Keep the spine erect. Doing so will help you to stay alert. Alternatively, choose

your own favorite position for meditation.

Make sure the body is relaxed. Close your eyes. Take a few deep breaths. Feel 

yourself breathing into the lower abdomen, as it were. Observe how it expands and

contracts slightly with each in and out breath. Then become aware of the entire inner 

energy field of the body. Don't think about it–feel it. By doing this, you reclaim con-

sciousness from the mind. If you find it helpful, use the "light" visualization I

described earlier.

When you can feel the inner body clearly as a single field of energy, let go, if

possible, of any visual image and focus exclusively on the feeling. If you can, also

drop any mental image you may still have of the physical body. All that is left then is

an all-encompassing sense of presence or "beingness," and the inner body is felt to be

without a boundary. Then take your attention even more deeply into that feeling.

Become one with it. Merge with the energy field, so that there is no longer a

perceived duality of the observer and the observed, of you and your body. The

distinction between inner and outer also dissolves now, so there is no inner body

anymore. By going deeply into the body, you have transcended the body.

Stay in this realm of pure Being for as long as feels comfortable; then become aware

again of the physical body, your breathing and physical senses, and open your eyes.

Look at your surroundings for a few minutes in a meditative way - that is, without 

labeling them mentally -- and continue to feel the inner body as you do so. Having

access to that formless realm is truly liberating. It frees you from bondage to form 

and identification with form. It is life in its undifferentiated state prior to its

fragmentation into multiplicity. We may call it the Unmanifested, the invisible

Source of all things, the Being within all beings. It is a realm of deep stillness and

83

peace, but also of joy and intense aliveness. Whenever you are present, you become

`transparent' to some extent to the light, the pure consciousness that emanates from

this Source. You also realize that the light is not separate from who you are but 

constitutes your very essence.

The Source Of Chi 
Is the Unmanifested what in the East is called chi, a kind of universal life energy?
No, it isn't. The Unmanifested is the source of chi. Chi is the inner energy field of

your body. It is the bridge between the outer you and the Source. It lies halfway

between the manifested, the world of form, and the Unmanifested. Chi can be likened

to a river or an energy stream. If you take the focus of your consciousness deeply into

the inner body, you are tracing the course of this river back to its Source. Chi is

movement; the Unmanifested is stillness. When you reach a point of absolute

stillness, which is nevertheless vibrant with life, you have gone beyond the inner

body and beyond chi to the Source itself the Unmanifested. Chi is the link between

the Unmanifested and the physical universe.

So if you take your attention deeply into the inner body, you may reach this point, 

this singularity, where the world dissolves into the Unmanifested and the

Unmanifested takes on form as the energy stream of chi, which then becomes the

world. This is the point of birth and death. When your consciousness is directed

outward, mind and world arise. When it is directed inward, it realizes its own Source

and returns home into the Unmanifested. Then, when your consciousness comes back

to the manifested world, you reassume the form identity that you temporarily

relinquished. You have a name, a past, a life situation, a future. But in one essential

respect, you are not the same person you were before: You will have glimpsed a 

reality within yourself that is not "of this world," although it isn't separate from it, just

as it isn't separate from you.

Now let your spiritual practice be this: As you go about your life, don't give 100

percent of your attention to the external world and to your mind. Keep some within. I

have spoken about this already. Feel the inner body even when engaged in everyday

activities, especially when engaged in relationships or when you are relating with

nature. Feel the stillness deep inside it. Keep the portal open. It is quite possible to be

conscious of the Unmanifested throughout your life. You feel it as a deep sense of

peace somewhere in the background, a stillness that never leaves you, no matter what 

happens out here. You become a bridge between the Unmanifested and the

manifested, between God and the world. This is the state of connectedness with the

Source that we call enlightenment.

84

Don't get the impression that the Unmanifested is separate from the manifested. How

could it be? It is the life within every form, the inner essence of all that exists. It

pervades this world. Let me explain.

Dreamless Sleep 
You take a journey into the Unmanifested every night when you enter the phase of

deep dreamless sleep. You merge with the Source. You draw from it the vital energy

that sustains you for a while when you return to the manifested, the world of separate

forms. This energy is much more vital than food: "Man does not live by bread alone." 

But in dreamless sleep, you don't go into it consciously. Although the bodily

functions are still operating, "you” no longer exist in that state. Can you imagine 

what it would be like to go into dreamless sleep with full consciousness? It is

impossible to imagine it, because that state has no content.

The Unmanifested does not liberate you until you enter it consciously. That's why

Jesus did not say the truth will make you free, but rather: "You will know the truth, 

and the truth will make you free." This is not a conceptual truth. It is the truth of

eternal life beyond form, which is known directly or not at all. But don' t attempt to

stay conscious in dreamless sleep. It is highly unlikely that you will succeed. At most, 

you may remain conscious during the dream phase, but not beyond that. This is called

lucid dreaming, which may be interesting and fascinating, but it is not liberating.

So use your inner body as a portal through which you enter the Unmanifested, and

keep that portal open so that you stay connected with the Source at all times. It makes

no difference, as far as the inner body is concerned, whether your outer physical body

is old or young, frail or strong. The inner body is timeless. If you are not yet able to 

feel the inner body, use one of the other portals, although ultimately they are all one.

Some I have spoken about at length already, but I'll mention them again briefly here.

Other Portals 
The Now can be seen as the main portal. It is an essential aspect of every other portal,

including the inner body. You cannot be in your body without being intensely present

in the Now.

Time and the manifested are as inextricably linked as are the timeless Now and the

Unmanifested. When you dissolve psychological time through intense present-

moment awareness, you become conscious of the Unmanifested both directly and

indirectly. Directly, you feel it as the radiance and power of your conscious presence

- no content, just presence. Indirectly, you are aware of the Unmanifested in and

through the sensory realm. In other words, you feel the God-essence in every 

85

creature, every flower, every stone, and you realize: `All that is, is holy." This is why

Jesus, speaking entirely from his essence or Christ identity, says in the Gospel of

Thomas: "Split a piece of wood; I am there. Lift up a stone, and you will find me

there."

Another portal into the Unmanifested is created through the cessation of thinking.

This can start with a very simple thing, such as taking one conscious breath or

looking, in a state of intense alertness, at a flower, so that there is no mental

commentary running at the same time. There are many ways to create a gap in the

incessant stream of thought. This is what meditation is all about. Thought is part of

the realm of the manifested. Continuous mind activity keeps you imprisoned in the 

world of form and becomes an opaque screen that prevents you from becoming

conscious of the Unmanifested, conscious of the formless and timeless God-essence

in yourself and in all things and all creatures. When you are intensely present, you
don't need to be concerned about the cessation of thinking, of course, because the

mind then stops automatically. That's why I said the Now is an essential aspect of

every other portal.

Surrender - the letting go of mental-emotional resistance to what is - also becomes a

portal into the Unmanifested. The reason for this is simple: inner resistance cuts you

off from other people, from yourself, from the world around you. It strengthens the

feeling of separateness on which the ego depends for its survival. The stronger the

feeling of separateness, the more you are bound to the manifested, to the world of

separate forms. The more you are bound to the world of form, the harder and more

impenetrable your form identity becomes. The portal is closed, and you are cut off

from the inner dimension, the dimension of depth. In the state of surrender, your form

identity softens and becomes somewhat "transparent," as it were, so the

Unmanifested can shine through you.

Ifs up to you to open a portal in your life that gives you conscious access to the

Unmanifested. Get in touch with the energy field of the inner body, be intensely

present, disidentify from the mind, surrender to what is; these are all portals you can

use - but you only need to use one.

Surely love must also be one of those portals?
No, it isn't. As soon as one of the portals is open, love is present in you as the

"feeling-realization" of oneness. Love isn't a portal; it's what comes
through
the

portal into this world. As long as you are completely trapped in your form identity, 

there can be no love. Your task is not to search for love but to find a portal through

which love can enter.

86

Silence 
Are there any other portals apart from those you just mentioned?
Yes, there are. The Unmanifested is not separate from the manifested. It pervades this

world, but it is so well disguised that almost everybody misses it completely. If you

know where to look, you'll find it everywhere. A portal opens up every moment.

Do you hear that dog barking in the distance? Or that car passing by? Listen

carefully. Can you feel the presence of the Unmanifested in that? You can' t? Look

for it in the silence out of which the sounds come and into which they return. Pay

more attention to the silence than to the sounds. Paying attention to outer silence

creates inner silence: the mind becomes still. A portal is opening up.

Every sound is born out of silence, dies back into silence, and during its life span is

surrounded by silence. Silence enables the sound tobe. It is an intrinsic but 

unmanifested part of every sound, every musical note, every song, every word. The

Unmanifested is present in this world as silence. This is why it has been said that

nothing in this world is so like God as silence. All you have to do is pay attention to

it. Even during a conversation, become conscious of the gaps between words, the

brief silent intervals between sentences. As you do that, the dimension of stillness

grows within you. You cannot pay attention to silence without simultaneously

becoming still within. Silence without, stillness within. You have entered the

Unmanifested.

Space 
just as no sound can exist without silence, nothing can exist without no-thing, without 

the empty space that enables it to be. Every physical object or body has come out of

nothing, is surrounded by nothing, and will eventually return to nothing. Not only

that, but even inside every physical body there is far more "nothing" than

"something." Physicists tell us that the solidity of matter is an illusion. Even

seemingly solid matter, including your physical body, is nearly 100 percent empty

space - so vast are the distances between the atoms compared to their size. What is

more, even inside every atom there is mostly empty space. What is left is more like a

vibrational frequency than particles of solid matter, more like a musical note.

Buddhists have known that for over 2,500 years. "Form is emptiness, emptiness is

form," states the Heart Sutra,  one of the best known ancient Buddhist texts. The

essence of all things is emptiness.

The Unmanifested is not only present in this world as silence; it also pervades the

entire physical universe as space - from within and without. This is just as easy to

87

miss as silence. Everybody pays attention to the things in space, but who pays

attention to space itself?

You seem to be implying that "emptiness" or "nothing" is not just nothing, that there
is some mysterious quality to it. What is this nothing?
You cannot ask such a question. Your mind is trying to make nothing into something.

The moment you make it into something, you have missed it. Nothing - space - is the

appearance of the Unmanifested as an externalized phenomenon in a sense-perceived

world. That's about as much as one can say about it, and even that is a kind of

paradox. It cannot become an object of knowledge. You can't do a Ph.D. on

"nothing." When scientists study space, they usually make it into something and

thereby miss its essence entirely. Not surprisingly, the latest theory is that space isn't 

empty at all, that it is filled with some substance. Once you have a theory, it's not too

hard to find evidence to substantiate it, at least until some other theory comes along.

"Nothing" can only become a portal into the Unmanifested for you if you don't try to

grasp or understand it.

Isn't that what we are doing here?
Not at all. I am giving you pointers to show you how you can bring the dimension of

the Unmanifested into your life. We are not trying to understand it. There is nothing

to understand.

Space has no "existence." "To exist" literally means "to stand out." You cannot

understand space because it doesn't stand out. Although in itself it has no existence, it

enables everything else to exist. Silence has no existence either, nor does the

Unmanifested.

So what happens if you withdraw attention from the objects in space and become

aware of space itself? What is the essence of this room? The furniture, pictures, and

so on arein the room, but they are not the room. The floor, walls, and ceiling define

the boundary of the room, but they are not the room either. So what is the essence of

the room? Space, of course, empty space. There would be no "room' without it. Since

space is "nothing," we can say that what is not there is more important than what is

there. So become aware of the space that is all around you. Don't think about it. Feel

it, as it were. Pay attention to "nothing."

As you do that, a shift in consciousness takes place inside you. Here is why. The

inner equivalent to objects in space such as furniture, walls, and so on are your mind

objects: thoughts, emotions, and the objects of the senses. And the inner equivalent of

88

space is the consciousness that enables your mind objects to be, just as space allows

all things to be. So if you withdraw attention from things - objects in space - you

automatically withdraw attention from your mind objects as well. In other words: 

You cannot think and be aware of space - or of silence, for that matter. By becoming

aware of the empty space around you, you simultaneously become aware of the space 

of no-mind, of pure consciousness: the Unmanifested. This is how the contemplation

of space can become a portal for you.

Space and silence are two aspects of the same thing, the same nothing. They are an

externalization of inner space and inner silence, which is stillness: the infinitely

creative womb of all existence. Most humans are completely unconscious of this

dimension. There is no inner space, no stillness. They are out of balance. In other

words, they know the world, or think they do, but they don't know God. They identify

exclusively with their own physical and psychological form, unconscious of essence.

And because every form is highly unstable, they live in fear. This fear causes a deep

misperception of themselves and of other humans, a distortion in their vision of the

world.

If some cosmic convulsion brought about the end of our world, the Unmanifested

would remain totally unaffected by this. A Course in Miracles expresses this truth

poignantly: "Nothing real can be threatened. Nothing unreal exists. Herein lies the

peace of God."

If you remain in conscious connection with the Unmanifested, you value, love, and

deeply respect the manifested and every life form in it as an expression of the One

Life beyond form. You also know that every form is destined to dissolve again and

that ultimately nothing out here matters all that much. You have "overcome the

world," in the words of Jesus, or, as the Buddha put it, you have "crossed over to the

other shore."

The True Nature Of Space And Time 
Now consider this: If there were nothing but silence, it wouldn't exist for you; you

wouldn't know what it is. Only when sound appears does silence come into being.

Similarly, if there were only space without any objects in space, it wouldn't exist for

you. Imagine yourself as a point of consciousness floating in the vastness of space -

no stars, no galaxies, just emptiness. Suddenly, space wouldn't be vast anymore; it

would not be there at all. There would be no speed, no movement from here to there.

At least two points of reference are needed for distance and space to come into being.

Space comes into being the moment the One becomes two, and as "two" become the

89

"ten thousand things," as Lao Tse calls the manifested world, space becomes more 

and more vast. So world and space arise simultaneously.

Nothing could be without space, yet space is nothing. Before the universe came into

being, before the "big bang" if you like, there wasn't a vast empty space waiting to be 

filled. There was no space, as there was no thing. There was only the Unmanifested -

the One. When the One became "the ten thousand things," suddenly space seemed to

be there and enabled the many to be. Where did it come from? Was it created by God

to accommodate the universe? Of course not. Space is no-thing, so it was never

created.

Go out on a clear night and look up at the sky. The thousands of stars you can see

with the naked eye are no more than an infinitesimal fraction of what is there. Over

100 billion galaxies can already be detected with the most powerful telescopes, each

galaxy an "island universe" with billions of stars. Yet what is even more awe-

inspiring is the infinity of space itself, the depth and stillness that allows all of that

magnificence to be. Nothing could be more awe-inspiring and majestic than the

inconceivable vastness and stillness of space, and yet what is it? Emptiness, vast

emptiness.

What appears to us as space in our universe perceived through the mind and the

senses is the Unmanifested itself, externalized. It is the "body" of God. And the 

greatest miracle is this: That stillness and vastness that enables the universe to be, is
not just out there in space - it is also within you. When you are utterly and totally

present,  you encounter it as the still inner space of no-mind. Within you, it is vast in

depth, not in extension. Spatial extension is ultimately a misperception of infinite

depth - an attribute of the one transcendental reality.

According to Einstein, space and time are not separate. I don't really understand it,
but I think he is saying that time is the fourth dimension of space. He calls it the
"space-time continuum."
Yes. What you perceive externally as space and time are ultimately illusory, but they

contain a core of truth. They are the two essential attributes of God, infinity and 

eternity, perceived as if they had an external existence outside you. Within you, both

space and time have an inner equivalent that reveals their true nature, as well as your

own. Whereas space is the still, infinitely deep realm of no-mind, the inner equivalent

of time is presence, awareness of the eternal Now. Remember that there is no

distinction between them. When space and time are realized within as the

Unmanifested - no-mind and presence - external space and time continue to exist for

90

you, but they become much less important. The world, too, continues to exist for you,

but it will not bind you anymore.

Hence, the ultimate purpose of the world lies not within the world but in

transcendence of the world. Just as you would not be conscious of space if there were

no objects in space, the world is needed for the Unmanifested to be realized. You

may have heard the Buddhist saying: "If there were no illusion, there would be no

enlightenment." It is through the world and ultimately through you that the

Unmanifested knows itself. You are here to enable the divine purpose of the universe 

to unfold. That is how important you are!
Conscious Death 
Apart from dreamless sleep, which I mentioned already, there is one other

involuntary portal. It opens up briefly at the time of physical death. Even if you have

missed all the other opportunities for spiritual realization during your lifetime, one

last portal will open up for you immediately after the body has died.

There are countless accounts by people who had a visual impression of this portal as

radiant light and then returned from what is commonly known as a near-death

experience. Many of them also spoke of a sense of blissful serenity and deep peace.

In the Tibetan Book of the Dead, it is described as "the luminous splendor of the col-

orless light of Emptiness," which it says is "your own true self." This portal opens up

only very briefly, and unless you have already encountered the dimension of the

Unmanifested in your lifetime, you will likely miss it. Most people carry too much

residual resistance, too much fear, too much attachment to sensory experience, too

much identification with the manifested world. So they see the portal, turn away in

fear, and then lose consciousness. Most of what happens after that is involuntary and

automatic. Eventually, there will be another round of birth and death. Their presence

wasn't strong enough yet for conscious immortality.

So going through this portal does not mean annihilation?
As with all the other portals, your radiant true nature remains, but not the personality.

In any case, whatever is real or of true value in your personality is your true nature

shining through. This is never lost. Nothing that is of value, nothing that is real, is
ever lost.

Approaching death and death itself, the dissolution of the physical form, is always a

great opportunity for spiritual realization. This opportunity is tragically missed most 

91

of the time, since we live in a culture that is almost totally ignorant of death, as it is 

almost totally ignorant of anything that truly matters.

Every portal is a portal of death, the death of the false self. When you go through it,

you cease to derive your identity from your psychological, mind-made form. You

then realize that death is an illusion, just as your identification with form was an

illusion. The end of illusion - that's all that death is. It is painful only as long as you

cling to illusion.

92


8. ENLIGHTENED RELATIONSHIPS 
Enter The Now From Wherever You Are 
I always thought that true enlightenment is not possible except through love in a
relationship between a man and a woman. Isn't this what makes us whole again?
How can one's life be fufilled until that happens?
Is that true in your experience? Has this happened to you?

Not yet, but how could it be otherwise? I know that it will happen.
In other words, you are waiting for an event in time to save you. Is this not the core

error that we have been talking about? Salvation is not elsewhere in place or time. It

is here and now.

What does that statement mean, "salvation is here and now"? I don't understand it. I
don't even know what salvation means.
Most people pursue physical pleasures or various forms of psychological gratification

because they believe that those things will make them happy or free them from a 

feeling of fear or lack. Happiness may be perceived as a heightened sense of

aliveness attained through physical pleasure, or a more secure and more complete 

sense of self attained through some form of psychological gratification. This is the

search for salvation from a state of unsatisfactoriness or insufficiency. Invariably, any

satisfaction that they obtain is short-lived, so the condition of satisfaction or

fulfillment is usually projected once again onto an imaginary point away from the

here and now. "When I obtain this or am free of that - then I will be okay." This is the

unconscious mind-set that creates the illusion of salvation in the future.

True salvation is fulfillment, peace, life in all its fullness. It is to be who you are, to

feel within you the good that has no opposite, the joy of Being that depends on

nothing outside itself. It is felt not as a passing experience but as an abiding presence.

In theistic language, it is to "know God" - not as something outside you but as your

own innermost essence. True salvation is to know yourself as an inseparable part of

the timeless and formless One Life from which all that exists derives its being.

93

True salvation is a state of freedom - from fear, from suffering, from a perceived state

of lack and insufficiency and therefore from all wanting, needing, grasping, and

clinging. It is freedom from compulsive thinking, from negativity, and above all from

past and future as a psychological need. Your mind is telling you that you cannot get

there from here. Something needs to happen, or you need to become this or that

before you can be free and fulfilled. It is saying, in fact, that you need time - that you

need to find, sort out, do, achieve, acquire, become, or understand something before

you can be free or complete. You see time as the means to salvation, whereas in truth

it is the greatest obstacle to salvation. You think that you can't get there from where

and who you are at this moment because you are not yet complete or good enough, 

but the truth is that here and now is the only point from where you can get there. You

"get' there by realizing that you are there already. You find God the moment you

realize that you don't need to seek God. So there is no only way to salvation: Any

condition can be used, but no particular condition is needed. However, there is only

one point of access: the Now. There can be no salvation away from this moment. You

are lonely and without a partner? Enter the Now from there. You are in a 

relationship? Enter the Now from there.

There is nothing you can ever do or attain that will get you closerto salvation than it

is at this moment. This may be hard to grasp for a mind accustomed to thinking that 

everything worthwhile is in the future. Nor can anything that you ever did or that was

done to you in the past prevent you from saying yes to what is and taking your atten-

tion deeply into the Now. You cannot do this in the future. You do it now or not at

all.

Love/Hate Relationships 
Unless and until you access the consciousness frequency of presence, all 

relationships, and particularly intimate relationships, are deeply flawed and ultimately

dysfunctional. They may seem perfect for a while, such as when you are "in love," 

but invariably that apparent perfection gets disrupted as arguments, conflicts,

dissatisfaction, and emotional or even physical violence occur with increasing

frequency. It seems that most "love relationships" become love/hate relationships

before long. Love can then turn into savage attack, feelings of hostility, or complete

withdrawal of affection at the flick of a switch. This is considered normal. The

relationship then oscillates for a while, a few months or a few years, between the

polarities of "love" and hate, and it gives you as much pleasure as it gives you pain. It

is not uncommon for couples to become addicted to those cycles. Their drama makes

them feel alive. When a balance between the positive/ negative polarities is lost and

94

the negative, destructive cycles occur with increasing frequency and intensity, which

tends to happen sooner or later, then it will not be long before the relationship finally

collapses.

It may appear that if you could only eliminate the negative or destructive cycles, then

all would be well and the relationship would flower beautifully - but alas, this is not 

possible. The polarities are mutually interdependent. You cannot have one without

the other. The positive already contains within itself the as yet unmanifested negative.

Both are in fact different aspects of the same dysfunction. I am speaking here of what

is commonly called romantic relationships - not of true love, which has no opposite

because it arises from beyond the mind. Love as a continuous state is as yet very rare

- as rare as conscious human beings. Brief and elusive glimpses of love, however, are

possible whenever there is a gap in the stream of mind.

The negative side of a relationship is, of course, more easily recognizable as

dysfunctional than the positive one. And it is also easier to recognize the source of

negativity in your partner than to see it in yourself. It can manifest in many forms:

possessiveness, jealousy, control, withdrawal and unspoken resentment, the need to

be right, insensitivity and self-absorption, emotional demands and manipulation, the

urge to argue, criticize, judge, blame, or attack, anger, unconscious revenge for past

pain inflicted by a parent, rage and physical violence.

On the positive side, you are "in love" with your partner. This is at first a deeply

satisfying state. You feel intensely alive. Your existence has suddenly become

meaningful because someone needs you, wants you, and makes you feel special, and 

you do the same for him or her. When you are together, you feel whole. The feeling

can become so intense that the rest of the world fades into insignificance.

However, you may also have noticed that there is a neediness and a clinging quality

to that intensity. You become addicted to the other person. He or she acts on you like

a drug. You are on a high when the drug is available, but even the possibility or the

thought that he or she might no longer be there for you can lead to jealousy, 

possessiveness, attempts at manipulation through emotional blackmail, blaming and

accusing - fear of loss. If the other person does leave you, this can give rise to the

most intense hostility or the most profound grief and despair. In an instant, loving

tenderness can turn into a savage attack or dreadful grief. Where is the love now? Can

love change into its opposite in an instant? Was it love in the first place, or just an

addictive grasping and clinging?

Addiction And The Search For Wholeness 
Why should we become addicted to another person?
95

The reason why the romantic love relationship is such an intense and universally

sought-after experience is that it seems to offer liberation from a deep-seated state of

fear, need, lack, and incompleteness that is part of the human condition in its

unredeemed and unenlightened state. There is a physical as well as a psychological 

dimension to this state.

On the physical level, you are obviously not whole, nor will you ever be: You are

either a man or a woman, which is to say, one-half of the whole. On this level, the

longing for wholeness - the return to oneness - manifests as male-female attraction, 

man's need for a woman, woman's need for a man. It is an almost irresistible urge for

union with the opposite energy polarity. The root of this physical urge is a spiritual

one: the longing for an end to duality, a return to the state of wholeness. Sexual union

is the closest you can get to this state on the physical level. This is why it is the most 

deeply satisfying experience the physical realm can offer. But sexual union is no

more than a fleeting glimpse of wholeness, an instant of bliss. As long as it is

unconsciously sought as a means of salvation, you are seeking the end of duality on

the level of form, where it cannot be found. You are given a tantalizing glimpse of

heaven, but you are not allowed to dwell there, and find yourself again in a separate 

body.

On the psychological level, the sense of lack and incompleteness is, if anything, even

greater than on the physical level. As long as you are identified with the mind, you

have an externally derived sense of self. That is to say, you get your sense of who you

are from things that ultimately have nothing to do with who you are: your social role,

possessions, external appearance, successes and failures, belief systems, and so on.

This false, mind-made self, the ego, feels vulnerable, insecure, and is always seeking

new things to identify with to give it a feeling that it exists. But nothing is ever

enough to give it lasting fulfillment. Its fear remains; its sense of lack and neediness

remains.

But then that special relationship comes along. It seems to he the answer to all the

ego's problems and to meet all its needs. At least this is how it appears at first. All the

other things that you derived your sense of self from before, now become relatively

insignificant. You now have a single focal point that replaces them all, gives meaning

to your life, and through which you define your identity. the person you are "in love"

with. You are no longer a disconnected fragment in an uncaring universe, or so it 

seems. Your world now has a center: the loved one. The fact that the center is outside

you and that, therefore, you still have an externally derived sense of self does not

seem to matter at first. What matters is that the underlying feelings of incom-

pleteness, of fear, lack and unfulfillment so characteristic of the egoic state are no 

96

longer there - or are they? Have they dissolved, or do they continue to exist 

underneath the happy surface reality?

If in your relationships you experience both "love" and the opposite of love - attack,

emotional violence, and so on - then it is likely that you are confusing ego attachment 

and addictive clinging with love. You cannot love your partner one moment and

attack him or her the next. True love has no opposite. If your "love" has an opposite,

then it is not love but a strong ego-need for a more complete and deeper sense of self, 

a need that the other person temporarily meets. It is the ego's substitute for salvation, 

and for a short time it almost does feel like salvation.

But there comes a point when your partner behaves in ways that fail to meet your

needs, or rather those of your ego. The feelings of fear, pain, and lack that are an

intrinsic part of egoic consciousness but had been covered up by the "love

relationship" now resurface. Just as with every other addiction, you are on a high

when the drug is available, but invariably there comes a time when the drug no longer

works for you. When those painful feelings reappear, you feel them even more

strongly than before, and what is more, you now perceive your partner as the cause of

those feelings. This means that you project them outward and attack the other with all

the savage violence that is part of your pain. This attack may awaken the partner's

own pain, and he or she may counter your attack. At this point, the ego is still uncon-

sciously hoping that its attack or its attempts at manipulation will be sufficient

punishment to induce your partner to change their behavior, so that it can use them

again as a cover-up for your pain.

Every addiction arises from an unconscious refusal to face and move through your

own pain. Every addiction starts with pain and ends with pain. Whatever the

substance you are addicted to - alcohol, food, legal or illegal drugs, or a person - you

are using something or somebody to cover up your pain. That is why, after the initial

euphoria has passed, there is so much unhappiness, so much pain in intimate

relationships. They do not cause pain and unhappiness. They bring out the pain and

unhappiness that is already in you. Every addiction does that. Every addiction reaches

a point where it does not work for you anymore, and then you feel the pain more

intensely than ever.

This is one reason why most people are always trying to escape from the present

moment and are seeking some kind of salvation in the future. The first thing that they

might encounter if they focused their attention on the Now is their own pain, and this

is what they fear. If they only knew how easy it is to access in the Now the power of

presence that dissolves the past and its pain, the reality that dissolves the illusion. If

they only knew how close they are to their own reality, how close to God.

97

Avoidance of relationships in an attempt to avoid pain is not the answer either. The

pain is there anyway. Three failed relationships in as many years are more likely to

force you into awakening than three years on a desert island or shut away in your

room. But if you could bring intense presence into your aloneness, that would work

for you too.

From Addictive To Enlightened Relationships 
Can we change an addictive relationship into a true one?
Yes. Being present and

intensifying your presence by taking your attention ever more deeply into the Now:

Whether you are living alone or with a partner, this remains the key. For love to 

flourish, the light of your presence needs to be strong enough so that you no longer

get taken over by the thinker or the pain-body and mistake them for who you are. To

know yourself as the Being underneath the thinker, the stillness underneath the 

mental noise, the love and joy underneath the pain, is freedom, salvation, 

enlightenment. To disidentify from the pain-body is to bring presence into the pain 

and thus transmute it. To disidentify from thinking is to be the silent watcher of your

thoughts and behavior, especially the repetitive patterns of your mind and the roles

played by the ego.

If you stop investing it with "selfness," the mind loses its compulsive quality, which 

basically is the compulsion to judge, and so to resist what is, which creates conflict,

drama, and new pain. In fact, the moment that judgment stops through acceptance of

what is, you are free of the mind. You have made room for love, for joy, for peace.

First you stop judging yourself; then you stop judging your partner. The greatest 

catalyst for change in a relationship is complete acceptance of your partner as he or

she is, without needing to judge or change them in any way. That immediately takes

you beyond ego. All mind games and all addictive clinging are then over. There are

no victims and no perpetrators anymore, no accuser and accused. This is also the end

of all codependency, of being drawn into somebody else's unconscious pattern and

thereby enabling it to continue. You will then either separate - in love - or move ever

more deeply into the Now together - into Being. Can it be that simple? Yes, it is that

simple.

Love is a state of Being. Your love is not outside; it is deep within you. You can 

never lose it, and it cannot leave you. It is not dependent on some other body, some

external form. In the stillness of your presence, you can feel your own formless and

timeless reality as the unmanifested life that animates your physical form. You can

then feel the same life deep within every other human and every other creature. You

98

look beyond the veil of form and separation. This is the realization of oneness. This is

love.

What is God? The eternal One Life underneath all the forms of life. What is love? To

feel the presence of that One Life deep within yourself and within all creatures. To be

it. Therefore, all love is the love of God.

Love is not selective, just as the light of the sun is not selective. It does not make one

person special. It is not exclusive. Exclusivity is not the love of God but the "love" of

ego. However, the intensity with which true love is felt can vary. There may be one 

person who reflects your love back to you more clearly and more intensely than

others, and if that person feels the same toward you, it can be said that you are in a

love relationship with him or her. The bond that connects you with that person is the 

same bond that connects you with the person sitting next to you on a bus, or with a 

bird, a tree, a flower. Only the degree of intensity with which it is felt differs.

Even in an otherwise addictive relationship, there may be moments when something

more real shines through, something beyond your mutual addictive needs. These are

moments when both your and your partner's mind briefly subside and the pain-body

is temporarily in a dormant state. This may sometimes happen during physical

intimacy, or when you are both witnessing the miracle of childbirth, or in the

presence of death, or when one of you is seriously ill - anything that renders the mind

powerless. When this happens, your Being, which is usually buried underneath the

mind, becomes revealed, and it is this that makes true communication possible.

True communication is communion - the realization of oneness, which is love.

Usually, this is quickly lost again, unless you are able to stay present enough to keep

out the mind and its old patterns. As soon as the mind and mind identification return,

you are no longer yourself but a mental image of yourself, and you start playing

games and roles again to get your ego needs met. You are a human mind again,

pretending to be a human being, interacting with another mind, playing a drama

called "love."

Although brief glimpses are possible, love cannot flourish unless you are

permanently free of mind identification and your presence is intense enough to have

dissolved the pain-body - or you can at least remain present as the watcher. The pain-

body cannot then take you over and so become destructive of love.

Relationships As Spiritual Practice 
As the egoic mode of consciousness and all the social, political, and economic

structures that it created enter the final stage of collapse, the relationships between

men and women reflect the deep state of crisis in which humanity now finds itself. As

99

humans have become increasingly identified with their mind, most relationships are

not rooted in Being and so turn into a source of pain and become dominated by

problems and conflict.

Millions are now living alone or as single parents, unable to establish an intimate 

relationship or unwilling to repeat the insane drama of past relationships. Others go

from one relationship to another, from one pleasure-and-pain cycle to another, in

search of the elusive goal of fulfillment through union with the opposite energy

polarity. Still others compromise and continue to be together in a dysfunctional

relationship in which negativity prevails, for the sake of the children or security, 

through force of habit, fear of being alone, or some other mutually "beneficial"

arrangement, or even through the unconscious addiction to the excitement of

emotional drama and pain.

However, every crisis represents not only danger but also opportunity. If relationships

energize and magnify egoic mind patterns and activate the pain-body, as they do at

this time, why not accept this fact rather than try to escape from it? Why not

cooperate with it instead of avoiding relationships or continuing to pursue the

phantom of an ideal partner as an answer to your problems or a means of feeling ful-

filled? The opportunity that is concealed within every crisis does not manifest until

all the facts of any given situation are acknowledged and fully accepted. As long as

you deny them, as long as you try to escape from them or wish that things were 

different, the window of opportunity does not open up, and you remain trapped inside

that situation, which will remain the same or deteriorate further.

With the acknowledgment and acceptance of the facts also comes a degree of

freedom from them. For example, when you know there is disharmony and you hold

that "knowing," through your knowing a new factor has come in, and the disharmony

cannot remain unchanged. When you know you are not at peace, your knowing cre-

ates a still space that surrounds your nonpeace in a loving and tender embrace and

then transmutes your nonpeace into peace. As far as inner transformation is

concerned, there is nothing you can do about it. You cannot transform yourself, and

you certainly cannot transform your partner or anybody else. All you can do is create 

a space for transformation to happen, for grace and love to enter.

So whenever your relationship is not working, whenever it brings out the "madness"

in you and in your partner, be glad. What was unconscious is being brought up to the

light. It is an opportunity for salvation. Every moment, hold the knowing of that

moment, particularly of your inner state. If there is anger, know that there is anger. If

there is jealousy, defensiveness, the urge to argue, the need to be right, an inner child

demanding love and attention, or emotional pain of any kind - whatever it is, know 
100

the reality of that moment and hold the knowing. The relationship then becomes your

sadhana, your spiritual practice. If you observe unconscious behavior in your partner,

hold it in the loving embrace of your knowing so that you won't react. 

Unconsciousness and knowing cannot coexist for long - even if the knowing is only

in the other person and not in the one who is acting out the unconsciousness. The

energy form that lies behind hostility and attack finds the presence of love absolutely

intolerable. If you react at all to your partner's unconsciousness, you become uncon-

scious yourself. But if you then remember to know your reaction, nothing is lost.

Humanity is under great pressure to evolve because it is our only chance of survival

as a race. This will affect every aspect of your life and close relationships in

particular. Never before have relationships been as problematic and conflict ridden as

they are now. As you may have noticed, they are not here to make you happy or

fulfilled. If you continue to pursue the goal of salvation through a relationship, you

will be disillusioned again and again. But if you accept that the relationship is here to

make you conscious instead of happy, then the relationship will offer you salvation,

and you will be aligning yourself with the higher consciousness that wants to be born

into this world. For those who hold on to the old patterns, there will be increasing

pain, violence, confusion, and madness.

I suppose that it takes two to make a relationship into a spiritual practice, as you
suggest. For example, my partner is still acting out his old patterns of jealousy and
control. I have pointed this out many times, but he is unable to see it.
How many people does it take to make your life into a spiritual practice? Never mind

if your partner will not cooperate. Sanity - consciousness - can only come into this

world through you. You do not need to wait for the world to become sane, or for

somebody else to become conscious, before you can be enlightened. You may wait 

forever. Do not accuse each other of being unconscious. The moment you start to

argue, you have identified with a mental position and are now defending not only that 

position but also your sense of self. The ego is in charge. You have become

unconscious. At times, it may be appropriate to point out certain aspects of your

partner's behavior. If you are very alert, very present, you can do so without ego

involvement - without blaming, accusing, or making the other wrong.

When your partner behaves unconsciously, relinquish all judgment. Judgment is

either to confuse someone's unconscious behavior with who they are or to project

your own unconsciousness onto another person and mistake that for who they are. To

relinquish judgment does not mean that you do not recognize dysfunction and

unconsciousness when you see it. It means "being the knowing" rather than "being

101

the reaction'' and the judge. You will then either be totally free of reaction or you may

react and still be the knowing, the space in which the reaction is watched and allowed

to be. Instead of fighting the darkness, you bring in the light. Instead of reacting to

delusion, you see the delusion yet at the same time look through it. Being the

knowing creates a clear space of loving presence that allows all things and all people 

to be as they are. No greater catalyst for transformation exists. If you practice this, 

your partner cannot stay with you and remain unconscious.

If you both agree that the relationship will be your spiritual practice, so much the

better. You can then express your thoughts and feelings to each other as soon as they 

occur, or as soon as a reaction comes up, so that you do not create a time gap in

which an unexpressed or unacknowledged emotion or grievance can fester and grow.

Learn to give expression to what you feel without blaming. Learn to listen to your

partner in an open, nondefensive way. Give your partner space for expressing himself

or herself. Be present. Accusing, defending, attacking - all those patterns that are

designed to strengthen or protect the ego or to get its needs met will then become

redundant. Giving space to others - and to yourself - is vital. Love cannot flourish 

without it. When you have removed the two factors that are destructive of

relationships: When the pain-body has been transmuted and you are no longer

identified with mind and mental positions, and if your partner has done the same, you

will experience the bliss of the flowering of relationship. Instead of mirroring to each 

other your pain and your unconsciousness, instead of satisfying your mutual addictive

ego needs, you will reflect back to each other the love that you feel deep within, the

love that comes with the realization of your oneness with all that is. This is the love 

that has no opposite.

If your partner is still identified with the mind and the pain-body while you are

already free, this will represent a major challenge - not to you but to your partner. It is

not easy to live with an enlightened person, or rather it is so easy that the ego finds it

extremely threatening. Remember that the ego needs problems, conflict, and

"enemies" to strengthen the sense of separateness on which its identity depends. The

unenlightened partner's mind will be deeply frustrated because its fixed positions are

not resisted, which means they will become shaky and weak, and there is even the

"danger" that they may collapse altogether, resulting in loss of self. The pain-body is

demanding feedback and not getting it. The need for argument, drama, and conflict is

not being met. But beware: Some people who are unresponsive, withdrawn,

insensitive, or cut off from their feelings may think and try to convince others that 

they are enlightened, or at least that there is "nothing wrong" with them and

everything wrong with their partner. Men tend to do that more than women. They

102

may see their female partners as irrational or emotional. But if you can feel your

emotions, you are not far from the radiant inner body just underneath. If you are

mainly in your head, the distance is much greater, and you need to bring

consciousness into the emotional body before you can reach the inner body.

If there isn't an emanation of love and joy, complete presence and openness toward

all beings, then it is not enlightenment. Another indicator is how a person behaves in

difficult or challenging situations or when things "go wrong." If your "enlightenment"

is egoic self-delusion, then life will soon give you a challenge that will bring out your

unconsciousness in whatever form - as fear, anger, defensiveness, judgment,

depression, and so on. If you are in a relationship, many of your challenges will come

through your partner. For example, a woman may be challenged by an unresponsive

male partner who lives almost entirely in his head. She will be challenged by his

inability to hear her, to give her attention and space to be, which is due to his lack of

presence. The absence of love in the relationship, which is usually more keenly felt

by a woman than a man, will trigger the woman's pain-body, and through it she will

attack her partner - blame, criticize, make wrong, and so on. This in turn now 

becomes his challenge. To defend himself against her pain-body's attack, which he

sees as totally unwarranted, he will become even more deeply entrenched in his

mental positions as he justifies, defends himself or counterattacks. Eventually, this

may activate his own pain-body. When both partners have thus been taken over, a

level of deep unconsciousness has been reached, of emotional violence, savage attack

and counterattack. It will not subside until both painbodies have replenished

themselves and then enter the dormant stage. Until the next time.

This is only one of an endless number of possible scenarios. Many volumes have

been written, and many more could be written, about the ways in which

unconsciousness is brought out in male-female relationships. But, as I said earlier,

once you understand the root of the dysfunction, you do not need to explore its

countless manifestations.

Let's briefly look again at the scenario I have just described. Every challenge that it

contains is actually a disguised opportunity for salvation. At every stage of the

unfolding dysfunctional process, freedom from unconsciousness is possible. For

example, the woman's hostility could become a signal for the man to come out of his

mind-identified state, awaken into the Now, become present - instead of becoming 

even more identified with his mind, even more unconscious. Instead of "being" the

pain-body, the woman could be the knowing that watches the emotional pain in 

herself, thus accessing the power of the Now and initiating the transmutation of the

pain. This would remove the compulsive and automatic outward projection of it. She

103

could then express her feelings to her partner. There is no guarantee, of course, that

he will listen, but it gives him a good chance to become present and certainly breaks

the insane cycle of the involuntary acting out of old mind patterns. If the woman

misses that opportunity, the man could watch his own mental-emotional reaction to

her pain, his own defensiveness, rather than being the reaction. He could then watch

his own pain-body being triggered and thus bring consciousness into his emotions. In

this way, a clear and still space of pure awareness would come into being - the

knowing, the silent witness, the watcher. This awareness does not deny the pain and

yet is beyond it. It allows the pain to be and yet transmutes it at the same time. It 

accepts everything and transforms everything. A door would have opened up for her

through which she could easily join him in that space.

If you are consistently or at least predominantly present in your relationship, this will

be the greatest challenge for your partner. They will not be able to tolerate your

presence for very long and stay unconscious. If they are ready, they will walk through

the door that you opened for them and join you in that state. If they are not, you will

separate like oil and water. The light is too painful for someone who wants to remain

in darkness.

Why Women Are Closer To Enlightenment 
Are the obstacles to enlightenment the same for a man as for a woman?
Yes, but the emphasis is different. Generally speaking, it is easier for a woman to feel

and be in her body, so she is naturally closer to Being and potentially closer to 

enlightenment than a man. This is why many ancient cultures instinctively chose

female figures or analogies to represent or describe the formless and transcendental 

reality. It was often seen as a womb that gives birth to everything in creation and

sustains and nourishes it during its life as form. In the Tao Te Ching, one of the most

ancient and profound books ever written, the Tao, which could be translated as Being,  
is
described as "infinite, eternally present, the mother of the universe." Naturally, 

women are closer to it than men since they virtually "embody' the Unmanifested.

What is more, all creatures and all things must eventually return to the Source. `All

things vanish into the Tao. It alone endures." Since the Source is seen as female, this

is represented as the light and dark sides of the archetypal feminine in psychology

and mythology. The Goddess or Divine Mother has two aspects: She gives life, and

she takes life.

When the mind took over and humans lost touch with the reality of their divine 

essence, they started to think of God as a male figure. Society became male 

dominated, and the female was made subordinate to the male.

104

I am not suggesting a return to earlier female representations of the divine. Some

people now use the term Goddess
instead of
God.
They are redressing a balance

between male and female that was lost a long time ago, and that is good. But it is still

a representation and a concept, perhaps temporarily useful, just as a map or a signpost

is temporarily useful, but more a hindrance than a help when you are ready to realize

the reality beyond all concepts and images. What does remain true, however, is that

the energy frequency of the mind appears to be essentially male. The mind resists,

fights for control, uses, manipulates, attacks, tries to grasp and possess, and so on. 

This is why the traditional God is a patriarchal, controlling authority figure, an often

angry man who you should live in fear of, as the Old Testament suggests. This God is 

a projection of the human mind.

To go beyond the mind and reconnect with the deeper reality of Being, very different

qualities are needed: surrender, nonjudgment, an openness that allows life to be

instead of resisting it, the capacity to hold all things in the loving embrace of your

knowing. All these qualities are much more closely related to the female principle.

Whereas mind-energy is hard and rigid, Being-energy is soft and yielding and yet

infinitely more powerful than mind. The mind runs our civilization, whereas Being is

in charge of all life on our planet and beyond. Being is the very Intelligence whose

visible manifestation is the physical universe. Although women are potentially closer 

to it, men can also access it within themselves.

At this time, the vast majority of men as well as women are still in the grip of the

mind: identified with the thinker and the pain-body. This, of course, is what prevents

enlightenment and the flowering of love. As a general rule, the major obstacle for

men tends to be the thinking mind, and the major obstacle for women the pain-body, 

although in certain individual cases the opposite may be true, and in others the two

factors may be equal.

Dissolving The Collective Female Pain-Body 
Why is the pain-body more of an obstacle for women?
The pain-body usually has a collective as well as a personal aspect. The personal 

aspect is the accumulated residue of emotional pain suffered in one's own past. The

collective one is the pain accumulated in the collective human psyche over thousands

of years through disease, torture, war, murder, cruelty, madness, and so on.

Everyone's personal pain-body also partakes of this collective pain-body. There are

different strands in the collective pain-body. For example, certain races or countries

in which extreme forms of strife and violence occur have a heavier collective pain-

body than others. Anyone with a strong pain-body and not enough consciousness to 

105

disidentify from it will not only continuously or periodically be forced to relive their

emotional pain but may also easily become either the perpetrator or the victim of

violence, depending on whether their pain-body is predominantly active or passive.

On the other hand, they may also be potentially closer to enlightenment. This

potential isn't necessarily realized, of course, but if you are trapped in a nightmare 

you will probably be more strongly motivated to awaken than someone who is just 

caught in the ups and downs of an ordinary dream. 

Apart from her personal pain-body, every woman has her share in what could be

described as the collective female pain-body - unless she is fully conscious. This

consists of accumulated pain suffered by women partly through male subjugation of

the female, through slavery, exploitation, rape, childbirth, child loss, and so on, over

thousands of years. The emotional or physical pain that for many women precedes

and coincides with the menstrual flow is the pain-body in its collective aspect that

awakens from its dormancy at that time, although it can be triggered at other times

too. It restricts the free flow of life energy through the body, of which menstruation is

a physical expression. Let's dwell on this for a moment and see how it can become an

opportunity for enlightenment.

Often a woman is "taken over" by the pain-body at that time. It has an extremely

powerful energetic charge that can easily pull you into unconscious identification

with it. You are then actively possessed by an energy field that occupies your inner

space and pretends to be you - but, of course, is not you at all. It speaks through you,

acts through you, thinks through you. It will create negative situations in your life so

that it can feed on the energy. It wants more pain, in whatever form. I have described

this process already. It can be vicious and destructive. It is pure pain, past pain - and

it is not you.

The number of women who are now approaching the fully conscious state already

exceeds that of men and will be growing even faster in the years to come. Men may 

catch up with them in the end, but for some considerable time there will be a gap

between the consciousness of men and that of women. Women are regaining the

function that is their birthright and, therefore, comes to them more naturally than it

does to men: to be a bridge between the manifested world and the Unmanifested,

between physicality and spirit. Your main task as a woman now is to transmute the

pain-body so that it no longer comes between you and your true self, the essence of

who you are. Of course, you also have to deal with the other obstacle to enlight-

enment, which is the thinking mind, but the intense presence you generate when

dealing with the pain-body will also free you from identification with the mind.

106

The first thing to remember is this: As long as you make an identity for yourself out

of the pain, you cannot become free of it. As long as part of your sense of self is

invested in your emotional pain, you will unconsciously resist or sabotage every 

attempt that you make to heal that pain. Why? Quite simply because you want to 

keep yourself intact, and the pain has become an essential part of you. This is an

unconscious process, and the only way to overcome it is to make it conscious.

To suddenly see that you are or have been attached to your pain can be quite a

shocking realization. The moment you realize this, you have broken the attachment.

The pain-body is an energy field, almost like an entity, that has become temporarily

lodged in your inner space. It is life energy that has become trapped, energy that is no

longer flowing. Of course, the pain-body is there because of certain things that

happened in the past. It is the living past in you, and if you identify with it, you

identify with the past. A victim identity is the belief that the past is more powerful

than the present, which is the opposite of the truth. It is the belief that other people

and what they did to you are responsible for who you are now, for your emotional

pain or your inability to be your true self. The truth is that the only power there is, is

contained within this moment: It is the power of your presence. Once you know that,

you also realize that you are responsible for your inner space now - nobody else is -

and that the past cannot prevail against the power of the Now.

So identification prevents you from dealing with the pain-body. Some women who

are already conscious enough to have relinquished their victim identity on the

personal level are still holding on to a collective victim identity "what men did to

women." They are right - and they are also wrong. They are right inasmuch as the

collective female painbody is in large part due to male violence inflicted on women

and repression of the female principle throughout the planet over millennia. They are

wrong if they derive a sense of self from this fact and thereby keep themselves

imprisoned in a collective victim identity. If a woman is still holding on to anger,

resentment, or condemnation, she is holding on to her pain-body. This may give her a

comforting sense of identity, of solidarity with other women, but it is keeping her in 

bondage to the past and blocking full access to her essence and true power. If women

exclude themselves from men, that fosters a sense of separation and therefore a

strengthening of the ego. And the stronger the ego, the more distant you are from

your true nature.

So do not use the pain-body to give you an identity. Use it for enlightenment instead.

Transmute it into consciousness. One of the best tunes for this is during menses. I

believe that, in the years to come, many women will enter the fully conscious state

during that time. Usually, it is a time of unconsciousness for many women, as they

107

are taken over by the collective female pain-body. Once you have reached a certain

level of consciousness, however, you can reverse this, so instead of becoming

unconscious you become more conscious. I have described the basic process already,

but let me take you through it again, this time with special reference to the collective

female pain-body.

When you know that the menstrual flow is approaching, before you feel the first signs

of what is commonly called premenstrual tension, the awakening of the collective

female pain-body, become very alert and inhabit your body as fully as possible.

When the first sign appears, you need to be alert enough to "catch" it before it takes

you over. For example, the first sign may be a sudden strong irritation or a flash of

anger, or it may be a purely physical symptom. Whatever it is, catch it before it can

take over your thinking or behavior. This simply means putting the spotlight of your

attention on it. If it is an emotion, feel the strong energy charge behind it. Know that

it is the painbody. At the same time, be the knowing; that is to say, be aware of your

conscious presence and feel its power. Any emotion that you take your presence into

will quickly subside and become transmuted. If it is a purely physical symptom, the 

attention that you give it will prevent it from turning into an emotion or a thought. 

Then continue to be alert and wait for the next sign of the pain-body. When it 

appears, catch it again in the same way as before.

Later, when the pain-body has fully awakened from its dormant state, you may

experience considerable turbulence in your inner space for a while, perhaps for

several days. Whatever form this takes, stay present. Give it your complete attention. 

Watch the turbulence inside you. Know it is there. Hold the knowing, and be the 

knowing. Remember: do not let the pain-body use your mind and take over your

thinking. Watch it. Feel its energy directly, inside your body. As you know, full

attention means full acceptance.

Through sustained attention and thus acceptance, there comes transmutation. The

pain-body becomes transformed into radiant consciousness, just as a piece of wood, 

when placed in or near a fire, itself is transformed into fire. Menstruation will then

become not only a joyful and fulfilling expression of your womanhood but also a 

sacred time of transmutation, when you give birth to a new consciousness. Your true

nature then shines forth, both in its female aspect as the Goddess and in its

transcendental aspect as the divine Being that you are beyond male and female 

duality.

If your male partner is conscious enough, he can help you with the practice I have

just described by holding the frequency of intense presence particularly at this time.

If he stays present whenever you fall back into unconscious identification with the

108

pain-body, which can and will happen at first, you will be able to quickly rejoin him

in that state. This means that whenever the pain-body temporarily takes over, whether

during menses or at other times, your partner will not mistake it for who you are.

Even if the pain-body attacks him, as it probably will, he will not react to it as if it

were "you," withdraw, or put up some kind of defense. He will hold the space of

intense presence. Nothing else is needed for transformation. At other times, you will

be able to do the same for him or help him reclaim consciousness from the mind by

drawing his attention into the here and now whenever he becomes identified with his

thinking.

In this way, a permanent energy field of a pure and high frequency will arise between

you. No illusion, no pain, no conflict, nothing that is not you, and nothing that is not

love can survive in it. This represents the fulfillment of the divine, transpersonal

purpose of your relationship. It becomes a vortex of consciousness that will draw in

many others.

Give Up The Relationship With Yourself 
When one is fully
conscious. would one still have a need for a relationship?
Would a man still feel drawn to a woman? Would a woman still feel incomplete
without a man?
Enlightened or not, you are either a man or a woman, so on the level of your form

identity you are not complete. You are one-half of the whole. This incompleteness is

felt as male-female attraction, the pull toward the opposite energy polarity, no matter

how conscious you are. But in that state of inner connectedness, you feel this pull 

somewhere on the surface or periphery of your life. Anything that happens to you in

that state feels somewhat like that. The whole world seems like waves or ripples on

the surface of a vast and deep ocean. You are that ocean and. of course, you are also a

ripple, but a ripple that has realized its true identity as the ocean, and compared to

that vastness and depth, the world of waves and ripples is not all that important.

This does not mean that you don't relate deeply to other people or to your partner. In

fact, you can relate deeply only if you are conscious of Being. Coming from Being,

you are able to focus beyond the veil of form. In Being, male and female are one.

Your form may continue to have certain needs, but Being has none. It is already

complete and whole. If those needs are met, that is beautiful, but whether or not they

are met makes no difference to your deep inner state. So it is perfectly possible for an

enlightened person, if the need for the male or female polarity is not met, to feel a

sense of lack or incompleteness on the outer level of his or her being, yet at the same

time be totally complete, fulfilled, and at peace within.

109

In the quest for enlightenment, is being gay a help or a hindrance, or does it not make
any difference?
As you approach adulthood, uncertainty about your sexuality followed by the

realization that you are "different" from others may force you to disidentify from

socially conditioned patterns
of thought and behavior. This will automatically raise

your level of consciousness above that of the unconscious majority, whose members

unquestioningly take on board all inherited patterns. In that respect, being gay can be

a help. Being an outsider to some extent, someone who does not "fit in'' with others or

is rejected by them for whatever reason, makes life difficult, but it also places you at 

an advantage as far as enlightenment is concerned. It takes you out
of
unconsciousness almost by force.

On the other hand, if you then develop a sense of identity based on your gayness, you 

have escaped one trap only to fall into another. You will play roles and games

dictated by a mental image you have of yourself as gay. You will become

unconscious. You will become unreal. Underneath your ego mask, you will become

very unhappy. If this happens to you, being gay will have become a hindrance. But

you always get another chance,
of course. Acute unhappiness can be a great

awakener.

Is it not true that you need to have a good relationship with yourself and love yourself
before you can have a fulfilling relationship with another person?
If you cannot be at ease with yourself when you are alone, you will seek a

relationship to cover up your unease. You can be sure that the unease will then 

reappear in some other form within the relationship, and you will probably hold your

partner responsible for it.

All you really need to do is accept this moment fully. You are then at ease in the here

and now and at ease with yourself.

But do you need to have a relationship with yourself at all? Why can't you just be
yourself? When you have a relationship with yourself, you have split yourself into

two: "I" and "myself," subject and object. That mind-created duality is the root cause

of all unnecessary complexity, of all problems and conflict in your life. In the state of

enlightenment, you are yourself - "you' and "yourself" merge into one. You do not

judge yourself, you do not feel sorry for yourself, you are not proud of yourself, you

do not love yourself, you do not hate yourself, and so on. The split caused by self

reflective consciousness is healed, its curse removed. There is no "self" that you need

to protect, defend, or feed anymore. When you are enlightened, there is one

110

relationship that you no longer have: the relationship with yourself. Once you have

given that up, all your other relationships will be love relationships.

111


9. BEYOND HAPPINESS AND UNHAPPINESS THERE IS PEACE 
The Higher Good Beyond Good And Bad 
Is there a difference between happiness and inner peace?
Yes. Happiness depends on conditions being perceived as positive; inner peace does

not.

Is it not possible to attract only positive conditions into our life? If our attitude and
our thinking are always positive, we would manifest only positive events and
situations, wouldn't we?
Do you truly know what is positive and what is negative? Do you have the total

picture? There have been many people for whom limitation, failure, loss, illness, or

pain in whatever form turned out to be their greatest teacher. It taught them to let go

of false self-images and superficial ego-dictated goals and desires. It gave them 

depth, humility, and compassion. It made them more real.
Whenever anything negative happens to you, there is a deep lesson concealed within 

it, although you may not see it at the time. Even a brief illness or an accident can

show you what is real and unreal in your life, what ultimately matters and what

doesn't.

Seen from a higher perspective, conditions are always positive. To be more precise:

they are neither positive nor negative. They are as they are. And when you live in

complete acceptance of what is - which is the only sane way to live - there is no

"good" or "bad" in your life anymore. There is only a higher good - which includes

the "bad." Seen from the perspective of the mind, however, there is good-bad, like-

dislike, love-hate. Hence, in the Book of Genesis, it is said that Adam and Eve were

no longer allowed to dwell in "paradise" when they "ate of the tree of the knowledge

of good and evil."

This sounds to me like denial and self-deception. When something dreadful happens
to me or someone close to me - accident, illness, pain of some kind or death - I can
pretend that it isn't bad, but the fact remains that it is bad, so why deny it?
112

You are not pretending anything. You are allowing it to be as it is, that's all. This

"allowing to be" takes you beyond the mind with its resistance patterns that create the

positive-negative polarities. It is an essential aspect of forgiveness. Forgiveness of the

present is even more important than forgiveness of the past. If you forgive every

moment - allow it to be as it is - then there will be no accumulation of resentment that

needs to be forgiven at some later time.

Remember that we are not talking about happiness here. For example, when a loved

one has just died, or you feel your own death approaching, you cannot be happy. It is

impossible. But you can be at peace. There may be sadness and tears, but provided

that you have relinquished resistance, underneath the sadness you will feel a deep

serenity, a stillness, a sacred presence. This is the emanation of Being, this is inner

peace, the good that has no opposite.

What if it is a situation that I can do something about? How can I allow it to be and
change it at the same time?
Do what you have to do. In the meantime, accept what is. Since mind and resistance

are synonymous, acceptance immediately frees you from mind dominance and thus

reconnects you with Being. As a result, the usual ego motivations for "doing" - fear,

greed, control, defending or feeding the false sense of self - will cease to operate. An 

intelligence much greater than the mind is now in charge, and so a different quality of

consciousness will flow into your doing. 

'Accept whatever comes to you woven in the pattern of your destiny, for what could

more aptly fit your needs?" This was written 2,ooo years ago by Marcus Aurelius, 

one of those exceedingly rare humans who possessed worldly power as well as

wisdom.

It seems that most people need to experience a great deal of suffering before they will

relinquish resistance and accept - before they will forgive. As soon as they do, one of

the greatest miracles happens: the awakening of Being-consciousness through what

appears as evil, the transmutation of suffering into inner peace. The ultimate effect of

all the evil and suffering in the world is that it will force humans into realizing who 

they are beyond name and form. Thus, what we perceive as evil from our limited

perspective is actually part of the higher good that has no opposite. This, however,

does not become true for you except through forgiveness. Until that happens, evil has

not been redeemed and therefore remains evil.

Through forgiveness, which essentially means recognizing the insubstantiality of the 

past and allowing the present moment to be as it is, the miracle of transformation

113

happens not only within but also without. A silent space of intense presence arises

both in you and around you. Whoever or whatever enters that field of consciousness

will be affected by it, sometimes visibly and immediately, sometimes at deeper levels

with visible changes appearing at a later time. You dissolve discord, heal pain, dispel 

unconsciousness – without
doing anything - simply by
being and holding that

frequency of intense presence.

The End Of Your Life Drama 
In that state of acceptance and inner peace, even though you may not call it "bad, "
can anything still come into your life that would be called "bad" from a perspective of
ordinary consciousness?
Most of the so-called bad things that happen in people's lives are due to

unconsciousness. They are self created, or rather ego-created. I sometimes refer to 

those things as "drama." When you are fully conscious, drama does not come into

your life anymore. Let me remind you briefly how the ego operates and how it

creates drama.

Ego is the unobserved mind that runs your life when you are not present as the

witnessing consciousness, the watcher. The ego perceives itself as a separate

fragment in a hostile universe, with no real inner connection to any other being, 

surrounded by other egos which it either sees as a potential threat or which it will

attempt to use for its own ends. The basic ego patterns are designed to combat its own

deepseated fear and sense of lack. They are resistance, control, power, greed, defense,

attack. Some of the ego's strategies are extremely clever, yet they never truly solve

any of its problems, simply because the ego itself is the problem.

When egos come together, whether in personal relationships or in organizations or

institutions, "bad" things happen sooner or later: drama of one kind or another, in the

form of conflict, problems, power struggles, emotional or physical violence, and so

on. This includes collective evils such as war, genocide, and exploitation - all due to

massed unconsciousness. Furthermore, many types of illness are caused by the ego's

continuous resistance, which creates restrictions and blockages in the flow of energy

through the body. When you reconnect with Being and are no longer run by your

mind, you cease to create those things. You do not create or participate in drama

anymore.

Whenever two or more egos come together, drama of one kind or another ensues. But 

even if you live totally alone, you still create your own drama. When you feel sorry

for yourself, that's drama. Whenyou feel guilty or anxious, that's drama. When you

let the past or future obscure the present, you are creating time, psychological time -

114

the stuff out of which drama is made. Whenever you are not honoring the present

moment by allowing it to be, you are creating drama.

Most people are in love with their particular life drama. Their story is their identity.

The ego runs their life. They have their whole sense of self invested in it. Even their -

usually unsuccessful - search for an answer, a solution, or for healing becomes part of

it. What they fear and resist most is the end of their drama. As long as theyare their

mind, what they fear and resist most is their own awakening.

When you live in complete acceptance of what is, that is the end of all drama in your

life. Nobody can even have an argument with you, no matter how hard he or she tries.

You cannot have an argument with a fully conscious person. An argument implies

identification with your mind and a mental position, as well as resistance and reaction

to the other person's position. The result is that the polar opposites become mutually 

energized. These are the mechanics of unconsciousness. You can still make your

point clearly and firmly, but there will be no reactive force behind it, no defense or

attack. So it won't turn into drama. When you are fully conscious, you cease to be in

conflict. "No one who is at one with himself can even conceive of conflict," states A
Course in Miracles. This refers not only to conflict with other people but more

fundamentally to conflict within you, which ceases when there is no longer any clash

between the demands and expectations of your mind and what is.

Impermanence And The Cycles Of Life 
However, as long as you are in the physical dimension and linked to the collective

human psyche, physical pain - although rare - is still possible. This is not to be

confused with suffering, with mental emotional pain. All suffering is ego-created and

is due to resistance. Also, as long as you are in this dimension, you are still subject to

its cyclical nature and to the law of impermanence of all things, but you no longer

perceive this as "bad" - it just is.

Through allowing the "isness" of all things, a deeper dimension underneath the play

of opposites reveals itself to you as an abiding presence, an unchanging deep

stillness, an uncaused joy beyond good and bad. This is the joy of Being, the peace of

God.

On the level of form, there is birth and death, creation and destruction, growth and

dissolution, of seemingly separate forms. This is reflected everywhere: in the life

cycle of a star or a planet, a physical body, a tree, a flower; in the rise and fall of

nations, political systems, civilizations; and in the inevitable cycles of gain and loss

in the life of an individual.

115

There are cycles of success, when things come to you and thrive, and cycles of

failure, when they wither or disintegrate and you have to let them go in order to make

room for new things to arise, or for transformation to happen. If you cling and resist 

at that point, it means you are refusing to go with the flow of life, and you will suffer.

It is not true that the up cycle is good and the down cycle bad, except in the mind's 

judgment. Growth is usually considered positive, but nothing can grow forever. If

growth, of whatever kind, were to go on and on, it would eventually become

monstrous and destructive. Dissolution is needed for new growth to happen. One

cannot exist without the other.

The down cycle is absolutely essential for spiritual realization. You must have failed

deeply on some level or experienced some deep loss or pain to be drawn to the 

spiritual dimension. Or perhaps your very success became empty and meaningless

and so turned out to be failure. Failure lies concealed in every success, and success in

every failure. In this world, which is to say on the level of form, everybody "fails"

sooner or later, of course, and every achievement eventually comes to naught. All

forms are impermanent.

You can still be active and enjoy manifesting and creating new forms and

circumstances, but you won't be identified with them. You do not need them to give

you a sense of self. They are not your life - only your life situation.

Your physical energy is also subject to cycles. It cannot always be at a peak. There

will be times of low as well as high energy. There will be periods when you are

highly active and creative, but there may also be times when everything seems

stagnant, when it seems that you are not getting anywhere, not achieving anything. A

cycle can last for anything from a few hours to a few years. There are large cycles

and small cycles within these large ones. Many illnesses are created through fighting

against the cycles of low energy, which are vital for regeneration. The compulsion to 

do, and the tendency to derive your sense of self worth and identity from external

factors such as achievement, is an inevitable illusion as long as you are identified

with the mind. This makes it hard or impossible for you to accept the low cycles and

allow them to be. Thus, the intelligence of the organism may take over as a self

protective measure and create an illness in order to force you to stop, so that the

necessary regeneration can take place.

The cyclical nature of the universe is closely linked with the impermanence of all

things and situations. The Buddha made this a central part of his teaching. All

conditions are highly unstable and in constant flux, or, as he put it, impermanence is a

characteristic of every condition, every situation you will ever encounter in your life.

It will change, disappear, or no longer satisfy you. Impermanence is also central to

116

Jesus' teaching: "Do not lay up for yourselves treasures on earth, where moth and rust

consume and where thieves break in and steal...."

As long as a condition is judged as "good" by your mind, whether it be a relationship,

a possession, a social role, a place, or your physical body, the mind attaches itself to

it and identifies with it. It makes you happy, makes you feel good about yourself, and

it may become part of who you are or think you are. But nothing lasts in this dimen-

sion where moth and rust consume. Either it ends or it changes, or it may undergo a

polarity shift: The same condition that was good yesterday or last year has suddenly

or gradually turned into bad. The same condition that made you happy, then makes

you unhappy. The prosperity of today becomes the empty consumerism of tomorrow.

The happy wedding and honeymoon become the unhappy divorce or the unhappy

coexistence. Or a condition disappears, so its absence makes you unhappy. When a

condition or situation that the mind has attached itself to and identified with changes

or disappears, the mind cannot accept it. It will cling to the disappearing condition

and resist the change. It is almost as if a limb were being torn off your body.

We sometimes hear of people who have lost all their money or whose reputation has

been ruined committing suicide. Those are the extreme cases. Others, whenever a

major loss of one kind or another occurs, just become deeply unhappy or make

themselves ill. They cannot distinguish between their life and their life situation. I

recently read about a famous actress who died in her eighties. As her beauty started to

fade and became ravaged by old age, she grew desperately unhappy and became a

recluse. She, too, had identified with a condition: her external appearance. First, the

condition gave her a happy sense of self, then an unhappy one. If she had been able to

connect with the formless and timeless life within, she could have watched and

allowed the fading of her external form from a place of serenity and peace. Moreover,

her external form would have become increasingly transparent to the light shining

through from her ageless true nature, so her beauty would not really have faded but 

simply become transformed into spiritual beauty. However, nobody told her that this

is possible. The most essential kind of knowledge is not yet widely accessible.

The Buddha taught that even your happiness is dukkha -a Pali word meaning

"suffering" or "unsatisfactoriness." It is inseparable from its opposite. This means that

your happiness and unhappiness are in fact one. Only the illusion of time separates

them.

This is not being negative. It is simply recognizing the nature of things, so that you

don't pursue an illusion for the rest of your life.

Nor is it saying that you should no longer appreciate pleasant or beautiful things or

conditions. But to seek something through them that they cannot give - an identity, a

117

sense of permanency and fulfillment - is a recipe for frustration and suffering. The

whole advertising industry and consumer society would collapse if people became

enlightened and no longer sought to find their identity through things. The more you

seek happiness in this way, the more it will elude you. Nothing out there will ever

satisfy you except temporarily and superficially, but you may need to experience

many disillusionrnents before you realize that truth. Things and conditions can give

you pleasure, but they will also give you pain. Things and conditions can give you

pleasure, but they cannot give you joy. Nothing can give you joy. Joy is uncaused and

arises from within as the joy of Being. It is an essential part of the inner state of

peace, the state that has been called the peace of God. It is your natural state, not 

something that you need to work hard for or struggle to attain.

Many people never realize that there can be no "salvation'' in anything they do,

possess, or attain. Those who do realize it often become world-weary and depressed:

if nothing can give you true fulfillment, what is there left to strive for, what is the

point in anything? The Old Testament prophet must have arrived at such a realization

when he wrote "I have seen everything that is done under the sun, and behold, all is

vanity and a striving after wind." When you reach this point, you are one step away

from despair - and one step away from enlightenment.

A Buddhist monk once told me: 'All I have learned in the twenty years that I have

been a monk I can sum up in one sentence: All that arises passes away. This I know."

What he meant, of course, was this:

I have learned to offer no resistance to what is; I have learned to allow the present

moment to be and to accept the impermanent nature of all things and conditions. Thus

have I found peace.

To offer no resistance to life is to be in a state of grace, ease, and lightness. This state

is then no longer dependent upon things being in a certain way, good or bad. It seems 

almost paradoxical, yet when your inner dependency on form is gone, the general 

conditions of your life, the outer forms, tend to improve greatly. Things, people, or

conditions that you thought you needed for your happiness now come to you with no

struggle or effort on your part, and you are free to enjoy and appreciate them - while

they last. All those things, of course, will still pass away, cycles will come and go,

but with dependency gone there is no fear of loss anymore. Life flows with ease.

The happiness that is derived from some secondary source is never very deep. It is

only a pale reflection of the joy of Being, the vibrant peace that you find within as

you enter the state of nonresistance. Being takes you beyond the polar opposites of

the mind and frees you from dependency on form. Even if everything were to col-

118

lapse and crumble all around you, you would still feel a deep inner core of peace.

You may not be happy, but you will be at peace.

Using And Relinquishing Negativity 
All inner resistance is experienced as negativity in one form or another. All negativity 

is resistance. In this context, the two words are almost synonymous. Negativity

ranges from irritation or impatience to fierce anger, from a depressed mood or sullen

resentment to suicidal despair. Sometimes the resistance triggers the emotional pain-

body, in which case even a minor situation may produce intense negativity, such as

anger, depression, or deep grief.

The ego believes that through negativity it can manipulate reality and get what it

wants. It believes that through it, it can attract a desirable condition or dissolve an 

undesirable one.
A Course in Miracles
rightly points out that, whenever you are

unhappy, there is the unconscious belief that the unhappiness "buys" you what you

want. If "you' - the mind - did not believe that unhappiness works, why would you

create it? The fact is, of course, that negativity does not work. Instead of attracting a

desirable condition, it stops it from arising. Instead of dissolving an undesirable one,

it keeps it in place. Its only "useful" function is that it strengthens the ego, and that is 

why the ego loves it.

Once you have identified with some form of negativity, you do not want to let go, 

and on a deeply unconscious level, you do not want positive change. It would

threaten your identity as a depressed, angry, or hard-done-by person. You will then

ignore, deny or sabotage the positive in your life. This is a common phenomenon. It

is also insane.

Negativity is totally unnatural. It is a psychic pollutant, and there is a deep link

between the poisoning and destruction of nature and the vast negativity that has

accumulated in the collective human psyche. No other life form on the planet knows

negativity, only humans, just as no other life form violates and poisons the Earth that

sustains it. Have you ever seen an unhappy flower or a stressed oak tree? Have you

come across a depressed dolphin, a frog that has a problem with self-esteem, a cat

that cannot relax, or a bird that carries hatred and resentment? The only animals that 

may occasionally experience something akin to negativity or show signs of neurotic

behavior are those that live in close contact with humans and so link into the human

mind and its insanity. 

Watch any plant or animal and let it teach you acceptance of what is, surrender to the

Now. Let it teach you Being. Let it teach you integrity - which means to be one, to be

119

yourself, to be real. Let it teach you how to live and how to die, and how not to make

living and dying into a problem.

I have lived with several Zen masters - all of them cats. Even ducks have taught me

important spiritual lessons. Just watching them is a meditation. How peacefully they

float along, at ease with themselves, totally present in the Now, dignified and perfect

as only a mindless creature can be. Occasionally, however, two ducks will get into a

fight - sometimes for no apparent reason, or because one duck has strayed into

another's private space. The fight usually lasts only for a few seconds, and then the

ducks separate, swim off in opposite directions, and vigorously flap their wings a few

times. They then continue to swim on peacefully as if the fight had never happened.

When I observed that for the first time, I suddenly realized that by flapping their

wings they were releasing surplus energy, thus preventing it from becoming trapped

in their body and turning into negativity. This is natural wisdom, and it is easy for

them because they do not have a mind that keeps the past alive unnecessarily and

then builds an identity around it.

Couldn't a negative emotion also contain an important message? For example, if I
often feel depressed, it may be a signal that there is something wrong with my life,
and it may force me to look at my life situation and make some changes. So I need to
listen to what the emotion is telling me and not just dismiss it as negative.
Yes, recurring negative emotions do sometimes contain a message, as do illnesses.

But any changes that you make, whether they have to do with your work, your

relationships, or your surroundings, are ultimately only cosmetic unless they arise out

of a change in your level of consciousness. And as far as that is concerned, it can only

mean one thing: becoming more present. When you have reached a certain degree of

presence, you don't need negativity anymore to tell you what is needed in your life 

situation. But as long as negativity is there, use it. Use it as a kind of signal that 

reminds you to be more present.

How do we stop negativity from arising, and how do we get rid of it once it is there?
As I said, you stop it from arising by being fully present. But don't become 

discouraged. There are as yet few people on the planet who can sustain a state of

continuous presence, although some are getting close to it. Soon, I believe, there will

be many more.

120

Whenever you notice that some form of negativity has arisen within you, look on it 

not as a failure, but as a helpful signal that is telling you: "Wake up. Get out of your

mind. Be present."

There is a novel by Aldous Huxley called Island, written in his later years when he

became very interested in spiritual teachings. It tells the story of a man shipwrecked

on a remote island cut off from the rest of the world. This island contains a unique

civilization. The unusual thing about it is that its inhabitants, unlike those of the rest

of the world, are actually sane. The first thing that the man notices are the colorful

parrots perched in the trees, and they seem to be constantly croaking the words

"Attention. Here and Now. Attention. Here and Now." We later learn that the 

islanders taught them these words in order to be reminded continuously to stay

present.

So whenever you feel negativity arising within you, whether caused by an external

factor, a thought, or even nothing in particular that you are aware of, look on it as a

voice saying `Attention. Here and Now. Wake up." Even the slightest irritation is

significant and needs to be acknowledged and looked at; otherwise, there will be a

cumulative build-up of unobserved reactions. As I said before, you may be able to

just drop it once you realize that you don't want to have this energy field inside you

and that it serves no purpose. But then make sure that you drop it completely. If you

cannot drop it, just accept that it is there and take your attention into the feeling, as I

pointed out earlier.

As an alternative to dropping a negative reaction, you can make it disappear by

imagining yourself becoming transparent to the external cause of the reaction. I

recommend that you practice it with little, even trivial, things first. Let's say that you

are sitting quietly at home. Suddenly, there is the penetrating sound of a car alarm

from across the street. Irritation arises. What is the purpose of the irritation? None

whatsoever. Why did you create it? You didn't. The mind did. It was totally

automatic, totally unconscious. Why did the mind create it? Because it holds the

unconscious belief that its resistance, which you experience as negativity or

unhappiness in some form, will somehow dissolve the undesirable condition. This, of

course, is a delusion. The resistance that it creates, the irritation or anger in this case,

is far more disturbing than the original cause that it is attempting to dissolve.

All this can be transformed into spiritual practice. Feel yourself becoming

transparent, as it were, without the solidity of a material body. Now allow the noise,

or whatever causes a negative reaction, to pass right through you. It is no longer

hitting a solid "wall" inside you. As I said, practice with little things first. The car

alarm, the dog barking, the children screaming, the traffic jam. Instead of having a

121

wall of resistance inside you that gets constantly and painfully hit by things that 

"should not be happening," let everything pass through you.

Somebody says something to you that is rude or designed to hurt. Instead of going

into unconscious reaction and negativity, such as attack, defense, or withdrawal, you

let it pass right through you. Offer no resistance. It is as if there is nobody there to get 

hurt anymore. That is forgiveness. In this way, you become invulnerable. You can

still tell that person that his or her behavior is unacceptable, if that is what you choose

to do. But that person no longer has the power to control your inner state. You are

then in your power - not in someone else's, nor are you run by your mind. Whether it

is a car alarm, a rude person, a flood, an earthquake, or the loss of all your posses-

sions, the resistance mechanism is the same.

I have been practicing meditation, I have been to workshops, I have read many books
on spirituality, I try to be in a state of nonresistance - but if you ask me whether I
have found true and lasting inner peace, my honest answer would have to be "no."
Why haven't I found it? What else can I do?
You are still seeking outside, and you cannot get out of the seeking mode.

Maybe the next workshop will have the answer, maybe that new technique. To 

you I would say. Don't look for peace. Don't look for any other state than the

one you are in now, otherwise, you will set up inner conflict and unconscious

resistance. Forgive yourself for not being at peace. The moment you completely
accept your non-peace, your nonpeace becomes transmuted into peace.

Anything you accept fully will get you there, will take you into peace. This is

the miracle of surrender. You may have heard the phrase "turn the other cheek,"

which a great teacher of enlightenment used 2,000 years ago. He was attempting

to convey symbolically the secret of nonresistance and nonreaction. In this

statement, as in all his others, he was concerned only with your inner reality,

not with the outer conduct of your life.

Do you know the story of Banzan? Before he became a great Zen master, he spent

many years in the pursuit of enlightenment, but it eluded him. Then one day, as he

was walking in the marketplace, he overheard a conversation between a butcher and

his customer. "Give me the best piece of meat you have," said the customer. And the

butcher replied, "Every piece of meat I have is the best. There is no piece of meat

here that is not the best." Upon hearing this, Banzan became enlightened.

I can see you are waiting for some explanation. When you accept what is, every piece

of meat - every moment - is the best. That is enlightenment.

122

The Nature Of Compassion 
Having gone beyond the mind-made opposites, you become like a deep lake. The

outer situation of your life and whatever happens there, is the surface of the lake.

Sometimes calm, sometimes windy and rough, according to the cycles and seasons.

Deep down, however, the lake is always undisturbed. You are the whole lake, not just 

the surface, and you are in touch with your own depth, which remains absolutely still.

You don't resist change by mentally clinging to any situation. Your inner peace does

not depend on it. You abide in Being - unchanging, timeless, deathless - and you are

no longer dependent for fulfillment or happiness on the outer world of constantly

fluctuating forms. You can enjoy them, play with them, create new forms, appreciate

the beauty of it all. But there will be no need to attach yourself to any of it.

When you become this detached, does it not mean that you also become remote from
other human beings?
On the contrary. As long as you are unaware of Being, the reality of other humans

will elude you, because you have not found your own. Your mind will like or dislike

their form, which is not just their body but includes their mind as well. True 

relationship becomes possible only when there is an awareness of Being. Coming

from Being, you will perceive another person's body and mind as just a screen, as it 

were, behind which you can feel their true reality, as you feel yours. So, when

confronted with someone else's suffering or unconscious behavior, you stay present 

and in touch with Being and are thus able to look beyond the form and feel the other

person's radiant and pure Being through your own. At the level of Being, all suffering

is recognized as an illusion. Suffering is due to identification with form. Miracles of

healing sometimes occur through this realization, by awakening Being-consciousness

in others - if they are ready.

Is that what compassion is?
Yes. Compassion is the awareness of a deep bond between yourself and all creatures.

But there are two sides to compassion, two sides to this bond. On the one hand, since

you are still here as a physical body, you share the vulnerability and mortality of your

physical form with every other human and with every living being. Next time you say

"I have nothing in common with this person," remember that you have a great deal in

common: A few years from now - two years or seventy years, it doesn't make much

difference - both of you will have become rotting corpses, then piles of dust, then

nothing at all. This is a sobering and humbling realization that leaves little room for

123

pride. Is this a negative thought? No, it is a fact. Why close your eyes to it? In that

sense, there is total equality between you and every other creature.

One of the most powerful spiritual practices is to meditate deeply on the mortality of

physical forms, including your own. This is called: Die before you die. Go into it

deeply. Your physical form is dissolving, is no more. Then a moment comes when all

mind-forms or thoughts also die. Yet you are still there - the divine presence that you

are. Radiant, fully awake. Nothing that was real ever died, only names, forms, and

illusions.

The realization of this deathless dimension, your true nature, is the other side of

compassion. On a deep feeling-level, you now recognize not only your own

immortality but through your own that of every other creature as well. On the level of

form, you share mortality and the precariousness of existence. On the level of Being,

you share eternal, radiant life. These are the two aspects of compassion. In com-

passion, the seemingly opposite feelings of sadness and joy merge into one and

become transmuted into a deep inner peace. This is the peace of God. It is one of the

most noble feelings that humans are capable of, and it has great healing and

transformative power. But true compassion, as I have just described it, is as yet rare.

To have deep empathy for the suffering of another being certainly requires a high

degree of consciousness but represents only one side of compassion. It is not

complete. True compassion goes beyond empathy or sympathy. It does not happen

until sadness merges with joy, the joy of Being beyond form, the joy of eternal life.

Toward A Different Order Of Reality 
I don't agree that the body needs to die. I am convinced that we can achieve physical
immortality. We believe in death and that's why the body dies.
The body does not die because you believe in death. The body exists, or seems to, 

because you believe in death. Body and death are part of the same illusion, created by

the egoic mode of consciousness, which has no awareness of the Source of life and

sees itself as separate and constantly under threat. So it creates the illusion that you

are a body, a dense, physical vehicle that is constantly under threat.

To perceive yourself as a vulnerable body that was born and a little later dies - that's

the illusion. Body and death: one illusion. You cannot have one without the other.

You want to keep one side of the illusion and get rid of the other, but that is

impossible. Either you keep all of it or you relinquish all of it.

However, you cannot escape from the body, nor do you have to. The body is an

incredible misperception of your true nature. But your true nature is concealed

124

somewhere within that illusion, not outside it, so the body is still the only point of

access to it.

If you saw an angel but mistook it for a stone statue, all you would have to do is

adjust your vision and look more closely at the "stone statue," not start looking

somewhere else. You would then find that there never was a stone statue.

If belief in death creates the body, why does an animal have a body? An animal
doesn't have an ego, and it doesn't believe in death....
But it still dies, or seems to.

Remember that your perception of the world is a reflection of your state of

consciousness. You are not separate from it, and there is no objective world out there.

Every moment, your consciousness creates the world that you inhabit. One of the

greatest insights that has come out of modern physics is that of the unity between the

observer and the observed: the person conducting the experiment - the observing

consciousness - cannot be separated from the observed phenomena, and a different 

way of looking causes the observed phenomena to behave differently. If you believe,

on a deep level, in separation and the struggle for survival, then you see that belief

reflected all around you and your perceptions are governed by fear. You inhabit a

world of death and of bodies fighting, killing, and devouring each other.

Nothing is what it seems to be. The world that you create and see through the egoic 

mind may seem a very imperfect place, even a vale of tears. But whatever you

perceive is only a kind of symbol, like an image in a dream. It is how your

consciousness interprets and interacts with the molecular energy dance of the

universe. This energy is the raw material of so-called physical reality. You see it in

terms of bodies and birth and death, or as a struggle for survival. An infinite number

of completely different interpretations, completely different worlds, is possible and, 

in fact, exists - all depending on the perceiving consciousness. Every being is a focal

point of consciousness, and every such focal point creates its own world, although all 

those worlds are interconnected. There is a human world, an ant world, a dolphin

world, and so on. There are countless beings whose consciousness frequency is so

different from yours that you are probably unaware of their existence, as they are of

yours. Highly conscious beings who are aware of their connectedness with the Source

and with each other would inhabit a world that to you would appear as a heavenly

realm - and yet all worlds are ultimately one.

Our collective human world is largely created through the level of consciousness we

call mind. Even within the collective human world there are vast differences, many 

125

different "sub-worlds," depending on the perceivers or creators of their respective

worlds. Since all worlds are interconnected, when collective human consciousness 

becomes transformed, nature and the animal kingdom will reflect that transformation. 

Hence the statement in the Bible that in the coming age "The lion shall lie down with

the lamb." This points to the possibility of a completely different order of reality.

The world as it appears to us now is, as I said, largely a reflection of the egoic mind. 

Fear being an unavoidable consequence of egoic delusion, it is a world dominated by

fear. Just as the images in a dream are symbols of inner states and feelings, so our

collective reality is largely a symbolic expression of fear and of the heavy layers of

negativity that have accumulated in the collective human psyche. We are not separate

from our world, so when the majority of humans become free of egoic delusion, this

inner change will affect all of creation. You will literally inhabit a new world. It is a

shift in planetary consciousness. The strange Buddhist saying that every tree and

every blade of grass will eventually become enlightened points to the same truth. 

According to St. Paul, the whole of creation is waiting for humans to become 

enlightened. That is how 1 interpret his saying that "The created universe is waiting

with eager expectation for God's sons to be revealed." St. Paul goes on to say that all

of creation will become redeemed through this: "Up to the present... the whole cre-

ated universe in all its parts groans as if in the pangs of childbirth."

What is being born is a new consciousness and, as its inevitable reflection, a new

world. This is also foretold in the New Testament Book of Revelation: "Then I saw a

new heaven and a new earth, for the first heaven and the first earth had passed away."

But don't confuse cause and effect. Your primary task is not to seek salvation through

creating a better world, but to awaken out of identification with form. You are then 

no longer bound to this world, this level of reality. You can feel your roots in the

Unmanifested and so are free of attachment to the manifested world. You can still

enjoy the passing pleasures of this world, but there is no fear of loss anymore, so you

don't need to cling to them. Although you can enjoy sensory pleasures, the craving

for sensory experience is gone, as is the constant search for fulfillment through

psychological gratification, through feeding the ego. You are in touch with something

infinitely greater than any pleasure, greater than any manifested thing.

In a way, you then don't need the world anymore. You don't even need it to be

different from the way it is.

It is only at this point that you begin to make a real contribution toward bringing

about a better world, toward creating a different order of reality. It is only at this

point that you are able to feel true compassion and to help others at the level of cause.

Only those who have transcended the world can bring about a better world.

126

You may remember that we talked about the dual nature of true compassion, which is

awareness of a common bond of shared mortality and immortality. At this deep level,

compassion becomes healing in the widest sense. In that state, your healing influence

is primarily based not on doing but on being. Everybody you come in contact with

will be touched by your presence and affected by the peace that you emanate,

whether they are conscious of it or not. When you are fully present and people around

you manifest unconscious behavior, you won't feel the need to react to it, so you don't 

give it any reality. Your peace is so vast and deep that anything that is not peace dis-

appears into it as if it had never existed. This breaks the karmic cycle of action and

reaction. Animals, trees, flowers will feel your peace and respond to it. You teach 

through being, through demonstrating the peace of God. You become the "light of the

world," an emanation of pure consciousness, and so you eliminate suffering on the

level of cause. You eliminate unconsciousness from the world.

This doesn't mean that you may not also teach through doing - for example, by

pointing out how to disidentify from the mind, recognize unconscious patterns within

oneself, and so on. But who you are is always a more vital teaching and a more

powerful transformer of the world than what you say, and more essential even than

what you do. Furthermore, to recognize the primacy of Being, and thus work on the

level of cause, does not exclude the possibility that your compassion may

simultaneously manifest on the level of doing and of effect, by alleviating suffering

whenever you come across it. When a hungry person asks you for bread and you have

some, you will give it. But as you give the bread, even though your interaction may

only be very brief, what really matters is this moment of shared Being, of which the

bread is only a symbol. A deep healing takes place within it. In that moment, there is

no giver, no receiver.

But there shouldn't be any hunger and starvation in the first place. How can we
create a better world without tackling evils such as hunger and violence first?
All evils are the
effect
of unconsciousness. You can alleviate the effects of

unconsciousness, but you cannot eliminate them unless you eliminate their cause.

True change happens within, not without. 

If you feel called upon to alleviate suffering in the world, that is a very noble thing to

do, but remember not to focus exclusively on the outer; otherwise, you will encounter 

frustration and despair. Without a profound change in human consciousness, the

world's suffering is a bottomless pit. So don't let your compassion become one-sided.

Empathy with someone else's pain or lack and a desire to help need to be balanced

with a deeper realization of the eternal nature of all life and the ultimate illusion of all

127

pain. Then let your peace flow into whatever you do and you will be working on the

levels of effect and cause simultaneously.

This also applies if you are supporting a movement designed to stop deeply

unconscious humans from destroying themselves, each other, and the planet, or from

continuing to inflict dreadful suffering on other sentient beings. Remember: Just as

you cannot fight the darkness, so you cannot fight unconsciousness. If you try to do

so, the polar opposites will become strengthened and more deeply entrenched. You

will become identified with one of the polarities, you will create an "enemy," and so

be drawn into unconsciousness yourself. Raise awareness by disseminating

information, or at the most, practice passive resistance. But make sure that you carry

no resistance within, no hatred, no negativity. "Love your enemies," said Jesus, 

which, of course, means "have no enemies."

Once you get involved in working on the level of effect, it is all too easy to lose

yourself in it. Stay alert and very, very present. The causal level needs to remain your

primary focus, the teaching of enlightenment your main purpose, and peace your

most precious gift to the world.

128


10. THE MEANING OF SURRENDER 
Acceptance Of The Now 
You mentioned "surrender" a few times. I don't like that idea. It sounds somewhat
fatalistic. If we always accept the way things are, we are not going to make any effort
to improve them. It seems to me what progress is all about, both in our personal lives
and collectively, is not to accept the limitations of the present but to strive to go
beyond them and create something better. If we hadn't done this, we would still be
living in caves. How do you reconcile surrender with changing things and getting
things done?
To some people, surrender may have negative connotations, implying defeat, giving

up, failing to rise to the challenges of life, becoming lethargic, and so on. True 

surrender, however, is something entirely different. It does not mean to passively put 

up with whatever situation you find yourself in and to do nothing about it. Nor does it

mean to cease making plans or initiating positive action.

Surrender is the simple but profound wisdom of yielding to rather than opposing the

flow of life. The only place where you can experience the flow of life is the Now, so

to surrender is to accept the present moment unconditionally and without reservation.

It is to relinquish inner resistance to what is. Inner resistance is to say "no" to what is,

through mental judgment and emotional negativity. It becomes particularly

pronounced when things "go wrong," which means that there is a gap between the

demands or rigid expectations of your mind and what is. That is the pain gap. If you

have lived long enough, you will know that things "go wrong" quite often. It is pre-

cisely at those times that surrender needs to be practiced if you want to eliminate pain

and sorrow from your life. Acceptance of what is immediately frees you from mind

identification and thus reconnects you with Being. Resistance is the mind.

Surrender is a purely inner phenomenon. It does not mean that on the outer level you

cannot take action and change the situation. In fact, it is not the overall situation that

you need to accept when you surrender, but just the tiny segment called the Now.

For example, if you were stuck in the mud somewhere, you wouldn't say: "Okay, I

resign myself to being stuck in the mud." Resignation is not surrender. You don't 

need to accept an undesirable or unpleasant life situation. Nor do you need to deceive

yourself and say that there is nothing wrong with being stuck in the mud. No. You

129

recognize fully that you want to get out of it. You then narrow your attention down to 

the present moment without mentally labeling it in any way. This means that there is

no judgment of the Now. Therefore, there is no resistance, no emotional negativity.

You accept the "isness" of this moment. Then you take action and do all that you can

to get out of the mud. Such action I call positive action. It is far more effective than

negative action, which arises out of anger, despair, or frustration. Until you achieve

the desired result, you continue to practice surrender by refraining from labeling the

Now.

Let me give you a visual analogy to illustrate the point I am malting. You are walking

along a path at night, surrounded by a thick fog. But you have a powerful flashlight

that cuts through the fog and creates a narrow, clear space in front of you. The fog is

your life situation, which includes past and future; the flashlight is your conscious

presence; the clear space is the Now.

Non-surrender hardens your psychological form, the shell of the ego, and so creates a

strong sense of separateness. The world around you and people in particular come to 

be perceived as threatening. The unconscious compulsion to destroy others through

judgment arises, as does the need to compete and dominate. Even nature becomes

yourenemy and your perceptions and interpretations are governed by fear. The mental

disease that we call paranoia is only a slightly more acute form of this normal but

dysfunctional state of consciousness.

Not only your psychological form but also your physical form - your body - becomes

hard and rigid through resistance. Tension arises in different parts of the body, and

the body as a whole contracts. The free flow of life energy through the body, which is

essential for its healthy functioning, is greatly restricted. Bodywork and certain forms

of physical therapy can be helpful in restoring this flow, but unless you practice

surrender in your everyday life, those things can only give temporary symptom relief

since the cause - the resistance pattern - has not been dissolved.

There is something within you that remains unaffected by the transient circumstances 

that make up your life situation, and only through surrender do you have access to it.

It is your life, your very Being - which exists eternally in the timeless realm of the 

present. Finding this life is "the one thing that is needed" that Jesus talked about.

If you find your life situation unsatisfactory or even intolerable, it is only by

surrendering first that you can break the unconscious resistance pattern that

perpetuates that situation.

Surrender is perfectly compatible with taking action, initiating change or achieving

goals. But in the surrendered state a totally different energy, a different quality, flows

into your doing. Surrender reconnects you with the source-energy of Being, and if

130

your doing is infused with Being, it becomes a joyful celebration of life energy that

takes you more deeply into the Now. Through nonresistance, the quality of your

consciousness and, therefore, the quality of whatever you are doing or creating is

enhanced immeasurably. The results will then look after themselves and reflect that

quality. We could call this "surrendered action." It is not work as we have known it

for thousands of years. As more humans awaken, the word work is going to disappear

from our vocabulary, and perhaps a new word will be created to replace it.

It is the quality of your consciousness at this moment that is the main determinant of

what kind of future you will experience, so to surrender is the most important thing

you can do to bring about positive change. Any action you take is secondary. No truly

positive action can arise out of an unsurrendered state of consciousness.

I can see that if I am in a situation that is unpleasant or unsatisfactory and I
completely accept the moment as it is, there will be no suffering or unhappiness. I
will have risen above it. But I still can't quite see where the energy or motivation for
taking action and bringing about change would come from if there isn't a certain
amount of dissatisfaction.
In the state of surrender, you see very clearly what needs to be done, and you take

action, doing one thing at a time and focusing on one thing at a time. Learn from

nature: See how everything gets accomplished and how the miracle of life unfolds

without dissatisfaction or unhappiness. That's why Jesus said: "Look at the lilies, how

they grow; they neither toil nor spin."

If your overall situation is unsatisfactory or unpleasant, separate out this instant and

surrender to what is. That's the flashlight cutting through the fog. Your state of

consciousness then ceases to be controlled by external conditions. You are no longer

coming from reaction and resistance.

Then look at the specifics of the situation. Ask yourself, "Is there anything I can do to

change the situation, improve it, or remove myself from it?" If so, you take

appropriate action. Focus not on the 100 things that you will or may have to do at

some future time but on the one thing that you can do now. This doesn't mean you

should not do any planning. It may well be that planning is the one thing you can do

now. But make sure you don't start to run "mental movies," project yourself into the

future, and so lose the Now. Any action you take may not bear fruit immediately.

Until it does - do not resist what is. If there is no action you can take, and you cannot

remove yourself from the situation either, then use the situation to make you go more

deeply into surrender, more deeply into the Now, more deeply into Being. When you

enter this timeless dimension of the present, change often comes about in strange

131

ways without the need for a great deal of doing on your part. Life becomes helpful

and cooperative. If inner factors such as fear, guilt, or inertia prevented you from

taking action, they will dissolve in the light of your conscious presence.

Do not confuse surrender with an attitude of "I can't be bothered anymore" or "I just

don't care anymore." If you look at it closely, you will find that such an attitude is

tainted with negativity in the form of hidden resentment and so is not surrender at all

but masked resistance. As you surrender, direct your attention inward to check if

there is any trace of resistance left inside you. Be very alert when you do so;

otherwise, a pocket of resistance may continue to hide in some dark corner in the

form of a thought or an unacknowledged emotion.

From Mind Energy To Spiritual Energy 
Letting go of resistance is easier said than done. I still don't see clearly how to let go. 
If you say it is by surrendering, the question remains: "How?"
Start by acknowledging that there is resistance. Be there when it happens, when the

resistance arises. Observe how your mind creates it, how it labels the situation, 

yourself, or others. Look at the thought process involved. Feel the energy of the

emotion. By witnessing the resistance, you will see that it serves no purpose. By

focusing all your attention on the Now, the unconscious resistance is made conscious,

and that is the end of it. You cannot be conscious and unhappy, conscious and in

negativity. Negativity, unhappiness, or suffering in whatever form means that there is

resistance, and resistance is always unconscious.

Surely I can be conscious of my unhappy feelings?
Would you choose unhappiness? If you did not choose it, how did it arise? What is its

purpose? Who is keeping it alive? You say that you are conscious of your unhappy

feelings, but the truth is that you are identified with them and keep the process alive

through compulsive thinking. All that is unconscious. If you were conscious, that is

to say totally present in the Now, all negativity would dissolve almost instantly. It

could not survive in your presence. It can only survive in your absence. Even the

pain-body cannot survive for long in your presence. You keep your unhappiness alive

by giving it time. That is its lifeblood. Remove time through intense present-moment

awareness and it dies. But do you want it to die? Have you truly had enough? Who

would you be without it?

Until you practice surrender, the spiritual dimension is something you read about,

talk about, get excited about, write books about, think about, believe in - or don't, as

132

the case may be. It makes no difference. Not until you surrender does it become a

living reality in your life. When you do, the energy that you emanate and which then

runs your life is of a much higher vibrational frequency than the mind energy that still

runs our world - the energy that created the existing social, political, and economic

structures of our civilization, and which also continuously perpetuates itself through

our educational systems and the media. Through surrender, spiritual energy comes

into this world. It creates no suffering for yourself, for other humans, or any other life

form on the planet. Unlike mind energy, it does not pollute the earth, and it is not

subject to the law of polarities, which dictates that nothing can exist without its

opposite, that there can be no good without bad. Those who run on mind energy,

which is still the vast majority of the Earths population, remain unaware of the

existence of spiritual energy. It belongs to a different order of reality and will create a

different world when a sufficient number of humans enter the surrendered state and

so become totally free of negativity. If the Earth is to survive, this will be the energy

of those who inhabit it.

Jesus referred to this energy when he made his famous prophetic statement in the 

Sermon on the Mount: "Blessed are the gentle; they shall have the earth for their

possession." It is a silent but intense presence that dissolves the unconscious patterns

of the mind. They may still remain active for a while, but they won't run your life

anymore. The external conditions that were being resisted also tend to shift or

dissolve quickly through surrender. It is a powerful transformer of situations and

people. If conditions do not shift immediately, your acceptance of the Now enables

you to rise above them. Either way, you are free.

Surrender In Personal Relationships 
What about people who want to use me, manipulate or control me? Am I to surrender
to them?
They are cut off from Being, so they unconsciously attempt to get energy and power

from you. It is true that only an unconscious person will try to use or manipulate

others, but it is equally true that only an unconscious person
can be used and

manipulated. If you resist or fight unconscious behavior in others, you become

unconscious yourself. But surrender doesn't mean that you allow yourself to be used 

by unconscious people. Not at all. It is perfectly possible to say "no" firmly and

clearly to a person or to walk away from a situation and be in a state of complete

inner nonresistance at the same time. When you say "no" to a person or a situation, let

it come not from reaction but from insight, from a clear realization of what is right or

133

not right for you at that moment. Let it be a nonreactive "no," a high-quality "no," a

"no" that is free of all negativity and so creates no further suffering.

I am in a situation at work that is unpleasant. I have tried to surrender to it, but I find 
it impossible. A lot of resistance keeps coming up.
If you cannot surrender, take action immediately. Speak up or do something to bring

about a change in the situation - or remove yourself from it. Take responsibility for

your life. Do not pollute your beautiful, radiant inner Being nor the Earth with

negativity. Do not give unhappiness in any form whatsoever a dwelling place inside

you.

If you cannot take action, for example if you are in prison, then you have two choices

left: resistance or surrender. Bondage or inner freedom from external conditions.

Suffering or inner peace.

Is nonresistance also to be practiced in the external conduct of our lives, such as
nonresistance to violence, or is it something that just concerns our inner life?
You only need to be concerned with the inner aspect. That is primary. Of course, that

will also transform the conduct of your outer life, your relationships, and so on.

Your relationships will be changed profoundly by surrender. If you can never accept

what is, by implication you will not be able to accept anybody the way they are. You

will judge, criticize, label, reject, or attempt to change people. Furthermore, if you

continuously make the Now into a means to an end in the future, you will also make

every person you encounter or relate with into a means to an end. The relationship -

the human being - is then of secondary importance to you, or of no importance at all.

What you can get out of the relationship is primary - be it material gain, a sense of

power, physical pleasure, or some form of ego gratification.

Let me illustrate how surrender can work in relationships. When you become

involved in an argument or some conflict situation, perhaps with a partner or

someone close to you, start by observing how defensive you become as your own

position is attacked, or feel the force of your own aggression as you attack the other

person's position. Observe the attachment to your views and opinions. Feel the

mental-emotional energy behind your need to be right and make the other person

wrong. That's the energy of the egoic mind. You make it conscious by acknowledging

it, by feeling it as fully as possible. Then one day, in the middle of an argument, you

will suddenly realize that you have a choice, and you may decide to drop your own

reaction - just to see what happens. You surrender. I don't mean dropping the reaction

134

just verbally by saying "Okay, you are right," with a look on your face that says, "I

am above all this childish unconsciousness." That's just displacing the resistance to

another level, with the egoic mind still in charge, claiming superiority. I am speaking

of letting go of the entire mental-emotional energy field inside you that was fighting

for power.

The ego is cunning, so you have to be very alert, very present, and totally honest with

yourself to see whether you have truly relinquished your identification with a mental

position and so freed yourself from your mind. If you suddenly feel very light, clear

and deeply at peace, that is an unmistakable sign that you have truly surrendered.

Then observe what happens to the other person's mental position as you no longer

energize it through resistance. When identification with mental positions is out of the

way, true communication begins.

What about nonresistance in the face of violence, aggression, and the like?
Nonresistance doesn't necessarily mean doing nothing. All it means is that any

"doing" becomes nonreactive. Remember the deep wisdom underlying the practice of 

Eastern martial arts: don't resist the opponent's force. Yield to overcome.

Having said that, "doing nothing" when you are in a state of intense presence is a

very powerful transformer and healer of situations and people. In Taoism, there is a

term called wuwei,
which is usually translated as "actionless activity' or "sitting

quietly doing nothing." In ancient China, this was regarded as one of the highest 

achievements or virtues. It is radically different from inactivity in the ordinary state

of consciousness, or rather unconsciousness, which stems from fear, inertia, or

indecision. The real "doing nothing" implies inner nonresistance and intense

alertness.

On the other hand, if action is required, you will no longer react from your

conditioned mind, but you will respond to the situation out of your conscious

presence. In that state, your mind is free of concepts, including the concept of

nonviolence. So who can predict what you will do?

The ego believes that in your resistance lies your strength, whereas in truth resistance

cuts you off from Being, the only place of true power. Resistance is weakness and

fear masquerading as strength. What the ego sees as weakness is your Being in its

purity, innocence, and power. What it sees as strength is weakness. So the ego exists

in a continuous resistance-mode and plays counterfeit roles to cover up your

"weakness," which in truth is your power.

135

Until there is surrender, unconscious role-playing constitutes a large part of human

interaction. In surrender, you no longer need ego defenses and false masks. You

become very simple, very real. "That's dangerous," says the ego. "You'll get hurt.

You'll become vulnerable." What the ego doesn't know, of course, is that only

through the letting go of resistance, through becoming "vulnerable," can you discover

your true and essential invulnerability.

Transforming Illness Into Enlightenment 
If someone is seriously ill and completely accepts their condition and surrenders to
the illness, would they not have given up their will to get back to health? The
determination to fight the illness would not be there any more, would it?
Surrender is inner acceptance of what is without any reservations. We are talking

about your life - this instant - not the conditions or circumstances of your life, not 

what I call your life situation. We have spoken about this already.

With regard to illness, this is what it means. Illness is part of your life situation. As

such, it has a past and a future. Past and future form an uninterrupted continuum, 

unless the redeeming power of the Now is activated through your conscious presence.

As you know, underneath the various conditions that make up your life situation,

which exists in time, there is something deeper, more essential: your Life, your very

Being in the timeless Now.

As there are no problems in the Now, there is no illness either. The belief in a label

that someone attaches to your condition keeps the condition in place, empowers it,

and makes a seemingly solid reality out of a temporary imbalance. It gives it not only

reality and solidity but also a continuity in time that it did not have before. By 

focusing on this instant and refraining from labeling it mentally, illness is reduced to

one or several of these factors: physical pain, weakness, discomfort, or disability.

That is what you surrender to - now. You do not surrender to the idea of "illness."

Allow the suffering to force you into the present moment, into a state of intense

conscious presence. Use it for enlightenment.

Surrender does not transform what is, at least not directly. Surrender transforms you.

When you are transformed, your whole world is transformed, because the world is

only a reflection. We spoke about this earlier.

If you looked in the mirror and did not like what you saw, you would have to be mad

to attack the image in the mirror. That is precisely what you do when you are in a

state of nonacceptance. And, of course, if you attack the image, it attacks you back. If

you accept the image, no matter what it is, if you become friendly toward it, it cannot

not become friendly toward you. This is how you change the world.

136

Illness is not the problem. You are the problem - as long as the egoic mind is in

control. When you are ill or disabled, do not feel that you have failed in some way,

do not feel guilty. Do not blame life for treating you unfairly, but do not blame

yourself either. All that is resistance. If you have a major illness, use it for

enlightenment.

Anything "bad" that happens in your life - use it for enlightenment. Withdraw time

from the illness. Do not give it any past or future. Let it force you into intense

present-moment awareness - and see what happens.

Become an alchemist. Transmute base metal into gold, suffering into consciousness,

disaster into enlightenment.

Are you seriously ill and feeling angry now about what I have just said? Then that is

a clear sign that the illness has become part of your sense of self and that you are now 

protecting your identity - as well as protecting the illness. The condition that is

labeled "illness" has nothing to do with who you truly are.  

When Disaster Strikes 
As far as the still unconscious majority of the population is concerned, only a critical

limit-situation has the potential to crack the hard shell of the ego and force them into 

surrender and so into the awakened state. A limit-situation arises when through some

disaster, drastic upheaval, deep loss, or suffering your whole world is shattered and

doesn't make sense anymore. It is an encounter with death, be it physical or

psychological. The egoic mind, the creator of this world, collapses. Out of the ashes

of the old world, a new world can then come into being.

There is no guarantee, of course, that even a limit-situation will do it, but the

potential is always there. Some people's resistance to what is even intensifies in such

a situation, and so it becomes a descent into hell. In others, there may only be partial

surrender, but even that will give them a certain depth and serenity that were not there

before. Parts of the ego shell break off, and this allows small amounts of the radiance

and peace that lie beyond the mind to shine through.

Limit-situations have produced many miracles. There have been murderers in death

row waiting for execution who, in the last few hours of their lives, experienced the

egoless state and the deep joy and peace that come with it. The inner resistance to the

situation they found themselves in became so intense as to produce unbearable suf-

fering, and there was nowhere to run and nothing to do to escape it, not even a mind-

projected future. So they were forced into complete acceptance of the unacceptable.

They were forced into surrender. In this way, they were able to enter the state of 

grace with which comes redemption: complete release from the past. Of course, it is

137

not really the limit-situation that makes room for the miracle of grace and redemption

but the act of surrender.

So whenever any kind of disaster strikes, or something goes seriously "wrong" -

illness, disability, loss of home or fortune or of a socially defined identity, break-up

of a close relationship, death or suffering of a loved one, or your own impending

death - know that there is another side to it, that you are just one step away from

something incredible: a complete alchemical transmutation of the base metal of pain 

and suffering into gold. That one step is called surrender.

I do not mean to say that you will become happy in such a situation. You will not. 

But fear and pain will become transmuted into an inner peace and serenity that come

from a very deep place - from the Unmanifested itself. It is "the peace of God, which

passes all understanding." Compared to that, happiness is quite a shallow thing. With

this radiant peace comes the realization - not on the level of mind but within the

depth of your Being - that you are indestructible, immortal. This is not a belief: It is

absolute certainty that needs no external evidence or proof from some secondary

source.

Transforming Suffering Into Peace 
I read about a stoic philosopher in ancient Greece who, when he was told that his son
had died in an accident, replied, "I knew he was not immortal." Is that surrender? If 
it is, I don't want it. There are some situations in which surrender seems unnatural 
and inhuman.
Being cut off from your feelings is not surrender. But we don't know what his inner

state was when he said those words. In certain extreme situations, it may still be

impossible for you to accept theNow. But you always get a second chance at 

surrender. 

Your first chance is to surrender each moment to the reality of that moment. Knowing

that what is cannot be undone - because it already is - you say yes to what is or accept 

what isn't. Then you do what you have to do, whatever the situation requires. If you

abide in this state of acceptance, you create no more negativity, no more suffering, no

more unhappiness. You then live in a state of nonresistance, a state of grace and

lightness, free of struggle.

Whenever you are unable to do that, whenever you miss that chance - either because

you are not generating enough conscious presence to prevent some habitual and

unconscious resistance pattern from arising, or because the condition is so extreme as 

to be absolutely unacceptable to you - then you are creating some form of pain, some 

138

form of suffering. It may look as if the situation is creating the suffering, but 

ultimately this is not so - your resistance is.

Now here is your second chance at surrender: If you cannot accept what is outside,

then accept what is
inside.
If you cannot accept the external condition, accept the 

internal condition. This means: Do not resist the pain. Allow it to be there. Surrender

to the grief, despair, fear, loneliness, or whatever form the suffering takes. Witness it

without labeling it mentally. Embrace it. Then see how the miracle of surrender

transmutes deep suffering into deep peace. This is your crucifixion. Let it become

your resurrection and ascension.

I do not see how one can surrender to suffering. As you yourself pointed out,
suffering is non-surrender. How could you surrender to nonsurrender?
Forget about surrender for a moment. When your pain is deep, all talk of surrender

will probably seem futile and meaningless anyway. When your pain is deep, you will

likely have a strong urge to escape from it rather than surrender to it. You don't want

to feel what you feel. What could be more normal? But there is no escape, no way

out. There are many pseudo escapes - work, drink, drugs, anger, projection,

suppression, and so on - but they don't free you from the pain. Suffering does not 

diminish in intensity when you make it unconscious. When you deny emotional pain,

everything you do or think as well as your relationships become contaminated with it.

You broadcast it, so to speak, as the energy you emanate, and others will pick it up

subliminally. If they are unconscious, they may even feel compelled to attack or hurt

you in some way, or you may hurt them in an unconscious projection of your pain. 

You attract and manifest whatever corresponds to your inner state.

When there is no way out, there is still always a way through. So don't turn away 

from the pain. Face it. Feel it fully.
Feel
it - don't
think
about it! Express it if

necessary, but don't create a script in your mind around it. Give all your attention to

the feeling, not to the person, event, or situation that seems to have caused it. Don't

let the mind use the pain to create a victim identity for yourself out of it. Feeling 

sorry for yourself and telling others your story will keep you stuck in suffering. Since

it is impossible to get away from the feeling, the only possibility of change is to move

into it; otherwise, nothing will shift. So give your complete attention to what you feel, 

and refrain from mentally labeling it. As you go into the feeling, be intensely alert. At

first, it may seem like a dark and terrifying place, and when the urge to turn away 

from it comes, observe it but don't act on it. Keep putting your attention on the pain,

keep feeling the grief, the fear, the dread, the loneliness, whatever it is. Stay alert, 

stay present - present with your whole Being, with every cell of your body. As you do

139

so, you are bringing a light into this darkness. This is the flame of your

consciousness.

At this stage, you don' t need to be concerned with surrender anymore. It has

happened already. How? Full attention is full acceptance, is surrender. By giving full

attention, you use the power of the Now, which is the power of your presence. No

hidden pocket of resistance can survive in it. Presence removes time. Without time,

no suffering, no negativity, can survive.

The acceptance of suffering is a journey into death. Facing deep pain, allowing it to

be, taking your attention into it, is to enter death consciously. When you have died

this death, you realize that there is no death - and there is nothing to fear. Only the

ego dies. Imagine a ray of sunlight that has forgotten it is an inseparable part of the

sun and deludes itself into believing it has to fight for survival and create and cling to

an identity other than the sun. Would the death of this delusion not be incredibly

liberating?

Do you want an easy death? Would you rather die without pain, without agony? Then

die to the past every moment, and let the light of your presence shine away the heavy,

time-bound self you thought of as "you."

The Way Of The Cross 
There are many accounts of people who say they have found God through their deep
suffering, and there is the Christian expression "the way of the cross," which I
suppose points to the same thing.
We are concerned with nothing else here.

Strictly speaking, they did not find God through their suffering, because suffering 

implies resistance. They found God through surrender, through total acceptance of

what is, into which they were forced by their intense suffering. They must have

realized on some level that their pain was self-created.

How do you equate surrender with finding God?
Since resistance is inseparable from the mind, relinquishment of resistance - 

surrender - is the end of the mind as your master, the impostor pretending to be

"you," the false god. All judgment and all negativity dissolve. The realm of Being, 

which had been obscured by the mind, then opens up. Suddenly, a great stillness

arises within you, an unfathomable sense of peace. And within that peace, there is

great joy. And within that joy, there is love. And at the innermost core, there is the

sacred, the immeasurable, That which cannot be named.

140

I don't call it finding God, because how can you find that which was never lost, the 

very life that you are? The word God is limiting not only because of thousands of

years of misperception and misuse, but also because it implies an entity other than

you. God is Being itself, not a being. There can be no subject-object relationship

here, no duality, no you and God. God-realization is the most natural thing there is. 

The amazing and incomprehensible fact is not that you can become conscious of God

but that you are not conscious of God.

The way of the cross that you mentioned is the old way to enlightenment, and until 

recently it was the only way. But don't dismiss it or underestimate its efficacy. It still

works.

The way of the cross is a complete reversal. It means that the worst thing in your life,

your cross, turns into the best thing that ever happened to you, by forcing you into 

surrender, into "death," forcing you to become as nothing, to become as God -

because God, too, is no-thing.

At this time, as far as the unconscious majority of humans is concerned, the way of

the cross is still the only way. They will only awaken through further suffering, and

enlightenment as a collective phenomenon will be predictably preceded by vast

upheavals. This process reflects the workings of certain universal laws that govern

the growth of consciousness and thus was foreseen by some seers. It is described,

among other places, in the Book of Revelation or Apocalypse, though cloaked in 

obscure and sometimes impenetrable symbology. This suffering is inflicted not by

God but by humans on themselves and on each other as well as by certain defensive

measures that the Earth, which is a living, intelligent organism, is going to take to 

protect herself from the onslaught of human madness.

However, there is a growing number of humans alive today whose consciousness is

sufficiently evolved not to need any more suffering before the realization of

enlightenment. You may be one of them.

Enlightenment through suffering - the way of the cross - means to be forced into the

kingdom of heaven kicking and screaming. You finally surrender because you can' t

stand the pain anymore, but the pain could go on for a long time until this happens.

Enlightenment consciously chosen means to relinquish your attachment to past and

future and to make the Now the main focus of your life. It means choosing to dwell in

the state of presence rather than in time. It means saying yes to what is. You then

don't need pain anymore. How much more time do you think you will need before

you are able to say "I will create no more pain, no more suffering?" How much more

pain do you need before you can make that choice?

141

If you think that you need more time, you will get more time - and more pain. Time

and pain are inseparable.

The Power To Choose 
What about all those people who, it seems, actually want to suffer? I have a friend 
whose partner is physically abusive toward her, and her previous relationship was of
a similar kind. Why does she choose such men, and why is she refusing to get out of 
that situation now? Why do so many people actually choose pain?
I know that the word choose is a favorite New Age term, but it isn't entirely accurate

in this context. It is misleading to say that somebody "chose" a dysfunctional

relationship or any other negative situation in his or her life. Choice implies

consciousness - a high degree of consciousness. Without it, you have no choice.

Choice begins the moment you disidentify from the mind and its conditioned

patterns, the moment you become present. Until you reach that point, you are

unconscious, spiritually speaking. This means that you are compelled to think, feel,

and act in certain ways according to the conditioning of your mind. That is why Jesus

said: "Forgive them, for they know not what they do." This is not related to

intelligence in the conventional sense of the word. I have met many highly intelligent

and educated people who were also completely unconscious, which is to say com-

pletely identified with their mind. In fact, if mental development and increased 

knowledge are not counterbalanced by a corresponding growth in consciousness, the

potential for unhappiness and disaster is very great.

Your friend is stuck in a relationship with an abusive partner, and not for the first

time. Why? No choice. The mind, conditioned as it is by the past, always seeks to re-

create what it knows and is familiar with. Even if it is painful, at least it is familiar.

The mind always adheres to the known. The unknown is dangerous because it has no

control over it. That's why the mind dislikes and ignores the present moment. Present-

moment awareness creates a gap not only in the stream of mind but also in the past-

future continuum. Nothing truly new and creative can come into this world except

through that gap, that clear space of infinite possibility.

So your friend, being identified with her mind, may be re-creating a pattern learned in

the past in which intimacy and abuse are inseparably linked. Alternatively, she may

be acting out a mind pattern learned in early childhood according to which she is

unworthy and deserves to be punished. It is possible, too, that she lives a large part of

her life through the pain-body, which always seeks more pain on which to feed. Her

partner has his own unconscious patterns, which complement hers. Of course her

situation is self created, but who or what is the self that is doing the creating? A

142

mental-emotional pattern from the past, no more. Why make a self out of it? If you

tell her that she has chosen her condition or situation, you are reinforcing her state of

mind identification. But is her mind pattern who she is? Is it her self? Is her true

identity derived from the past? Show your friend how to be the observing presence

behind her thoughts and her emotions. Tell her about the pain-body and how to free

herself from it. Teach her the art of inner-body awareness. Demonstrate to her the

meaning of presence. As soon as she is able to access the power of the Now, and

thereby break through her conditioned past, she will have a choice.

Nobody chooses dysfunction, conflict, pain. Nobody
chooses insanity. They happen

because there is not enough presence in you to dissolve the past, not enough light to

dispel the darkness. You are not fully here. You have not quite woken up yet. In the 

meantime, the conditioned mind is running your life.

Similarly, if you are one of the many people who have an issue with their parents, if

you still harbor resentment about something they did or did not do, then you still

believe that they had a choice - that they could have acted differently. It always looks

as if people had a choice, but that is an illusion. As long as your mind with its condi-

tioned patterns runs your life, as long as you are
your mind, what choice do you

have? None. You are not even there. The mind-identified state is severely

dysfunctional. It is a form of insanity. Almost everyone is suffering from this illness

in varying degrees. The moment you realize this, there can be no more resentment.

How can you resent someone's illness? The only appropriate response is compassion.

So that means nobody is responsible for what they do? I don't like that idea.
If you are run by your mind, although you have no choice you will still suffer the

consequences of your unconsciousness, and you will create further suffering. You

will bear the burden of fear, conflict, problems, and pain. The suffering thus created

will eventually force you out of your unconscious state.

What you say about choice also applies to forgiveness, I suppose. You need to be fully
conscious and surrender before you can forgive.
"Forgiveness" is a term that has been in use for 2,000 years, but most people have a

very limited view of what it means. You cannot truly forgive yourself or others as

long as you derive your sense of self from the past. Only through accessing the

power of the Now, which is your own power, can there be true forgiveness. This

renders the past powerless, and you realize deeply that nothing you ever did or that

143

was ever done to you could touch even in the slightest the radiant essence of who

you are. The whole concept of forgiveness then becomes unnecessary.

And how do I get to that point of realization?
When you surrender to what is and so become fully present, the past ceases to have

any power. You do not need it anymore. Presence is the key. The Now is the key.

How will I know when I have surrendered?
When you no longer need to ask the question.

144

145

