

ONENESS

OUR HERITAGE

OUR PATH

OUR DESTINY

Bill Bauman, Ph.D.
World Peace Institute
Arlington, Virginia

Copyright © 1993 by Bill Bauman, Ph.D.

All rights reserved. No part of this book may be reproduced or

transmitted in any form or by any means - except by a reviewer

who may quote brief passages in a review - without permission in
writing from the publisher.

PUBLISHED BY:

WORLD PEACE INSTITUTE

6422 E. CAROLINA DRIVE

SCOTTSDALE, AZ 85254

Printed and bound in the United States of America First Printing,

1993

Printed on recycled paper

Library of Congress Catalog Card Number: 92-85431

ISBN 0-9631696-0-2

TABLE OF CONTENTS

Introduction i

1. Oneness: Our Heritage 1

2. Being Human: What Does It Mean? 21

3. Our Human Journey: A Mythical Perspective 35

4. Creativity Re -Expressed 57

5. What to Create? 71

6. From Duality to Oneness ... And Back 85

7. VISION: Here's Mine! What's Yours? 97

8. Creating: Expressing Our Beauty 109

9. You As Creator 121

10. Consciousness: O ur Personal and Collective Power 131

11. A New World 145

12. It's Up To Us! 159

Summary and Conclusion 169

 Index 175

INTRODUCTION

Welcome to an adventure. This book invites you to a sense of discovery,
openness and personal power. Through its pages, you will find a new philosophy of
human living and a fresh view of our creative activity on earth.

You are about to embark on a unique journey. It is a leap into your own inner
consciousness, an experience with your own creative gifts, and a renewed embrace of
your role as creator of your world. This adventure is partly for the sake of your
personal growth; it is also intended to bring all of us on earth creatively together, in
order to create a new world. The philosophy within these pages is designed to create
a basis for a new world of human experience, and give us a restored consciousness
of our oneness.

Oneness, the theme of this writing, is a powerful term. You will read in the
following pages how duality, our historical human path, has led us through many
processes, paths and rituals to this moment, in which we are rediscovering our
oneness. You will see how we as a human race, in typical dualistic style, have
divided ourselves both personally and interpersonally in an attempt to achieve a
meaningful life. You will note how duality, in and of itself, is a gift, if we use
it in its integrative context, that is, in the spirit of oneness.

Actually, a consciousness of oneness is unfolding before our collective
eyes. We are already in a world committed to economic interdependence, global

intercommunication, and intercultural cooperation. The past decades have
witnessed a growing evolution of a unified human consciousness and dedication to a
more a united world. Our deepening awareness of and commitment to our environment
depicts an increasing sense of oneness with Nature and our planet's natural energy
systems. Our growing desire, even demand, for international peace expresses a
powerful collective human call for an ideal whose time has come.

This book is about you - you as creator of your life, you as determiner of our
world, you as unique contributor to our collective creation of life. Here, you are
highlighted as a dynamic and essential creator on earth; you are honored as a most
special and purposeful person, with a unique role to perform in our future. This book
is dedicated, therefore, to you - the purposeful human, the creator of the future, the
embodiment of oneness.

The following pages are dedicated to your coming fully into your natural
state of oneness, and becoming your wholly creative, free and dynamic self. Also, this
book is dedicated to a human world centered around the joy of our shared creativity.
These intentions will be fulfilled when you and every one of us embrace our creative
role and purpose freely, wholly and purposefully.

A new world. Many today speak of "the new world order" as an ideal about to

be realized. Our human mentality is more open to just such a creation today than ever
before. We are truly on the verge of the long awaited "Millennium," or thousand
years of peace - not just because a prophesy is being fulfilled or a prayer being
answered. It is also because we are now accepting our innate right to bring about what
we believe is our right and destiny. We as a human family are ready, finally, to
embrace our role as creators of our world in a new and different way, the way of
oneness.

In oneness, we perceive our differences as the essential ingredients in our creative
human existence. A consciousness of oneness integrates all facets of life into their
more powerful whole; it is the glue that harmonizes every separate piece of our human
puzzle. Oneness is the path by which we are integrating every individual person into
the "human family," and are inviting every section of the human orchestra to play
together in harmony. Oneness is, indeed, our heritage, our path and our destiny.

CHAPTER 1

ONENESS: OUR HERITAGE

Deep in the heart of each of us lies an inner reality. I have chosen to call this

reality oneness. It is our innermost source of knowing, of wisdom, of perspective.

Oneness is inherent in you and me, and it lives as a vital part of us, alongside every
other reality that we have created. Oneness is our heritage.

We all know the various stories of our "creation" as a human race. Every major
religion and culture have beliefs, stories or scriptures that give specific accounts of
our creation as a planet and as a human species. The common theme in all these
accounts goes like this: human beings were brought into existence in a spirit of

divine love, created "in the image and likeness of God," made perfect, and
intended to live happily and freely on this nurturing and supportive planet. Then
something happened, and our natural state of bliss was changed. We entered a
period of separation, struggle and incompleteness; we forgot our original state of
oneness and began experiencing our world as wrapped in duality.

Duality, of course, is a phenomenon of perceived opposites. According to
our historical beliefs, we stopped experiencing life as an expression of harmony,
peace and simplicity. In their place, we began seeing opposites: good and evil, right
and wrong, perfection and imperfection, enlightenment and ignorance, love and
hate, winning and losing, positive and negative, good guys and bad guys. We began
to experience life as an ongoing struggle between these poles of opposites. We
started evaluating persons and events as good or bad, and used this judgment as a basis
for positioning ourselves in relation to them. We trained ourselves to seek out the
positive while learning to deal with the negative, both within ourselves and in our
world. World wars, interpersonal conflicts, internal emotional pain, and a host of other
struggles have resulted from experiencing life in terms of duality.

In the meantime, oneness - our original state of consciousness and our

innermost life force - sat by and waited. Relegated to a place deeper within the
consciousness of each human being, it has been sought after, briefly experienced (e.g.,
in rare meditative states), and occasionally brought into a temporary state of fuller
awareness. For centuries, however, our innate reality of oneness has been living in
the wings, while duality has occupied the center stage in our human play of life.

Oneness has played, however, an occasional and significant role, much
like a bit actor. It tends to appear long enough to remind us that we are not abandoned
forever in duality's implied judgment system; it reminds us that we have a power
within us to transform our perceptions of duality into ones of harmony. This
bit actor, however conscious or unconscious of its presence we are, reveals a truth
about us that gives us hope.

Whatever the truth of our varied stories of creation, we human beings
have for centuries perceived duality not so much as a gift but as a source of conflict. In
our pursuit of duality's positive qualities, we have pressured ourselves to be good,
be smart, be right, be pure. Yet all with a price: guilt, fear, pain and stress.

This book invites us to take a unique look at duality - not as a source of
pain and conflict, but as a special opportunity to exercise our innate creative
energies and purposes.
Rather than judge our dualistic human world as inherently geared toward
divisiveness and unhappiness, I am inviting us to embrace it from a fresh and
different perspective, that of oneness . We no longer need to remain narrowly
preoccupied with the individual pieces of the puzzle of human life. Rather, we can
re-focus our attention on the big picture afforded us by these pieces: the picture of

oneness.
Let's examine our human condition from the integrative eyes of oneness. Could

it be that our original state is still as available to us as in the beginning? Let's assume
that we were indeed created perfect and harmonious. Let's also assume that all of
us still retain that state, not just in our innermost and hidden self, but in our more
total consciousness. Let's further assume that such a state of overall harmony is
available to each of us in the daily living of our lives.

Over the centuries, many philosophers and theologians have asked the
inevitable question: how did we move from this free state of oneness into the value
judgments of duality? We can answer this question from a traditional scriptural

interpretation of sin and misuse of free will. We can also accept the more
contemporary answer that "we just forgot our true nature." We can even hypothesize
that the experience of duality was intended all along, to afford us every
opportunity to create our lives and our destiny as fully as possible. Whatever our
answer, the exploration afforded by this question allows us to examine our personal
attitudes about duality and to reopen our consciousness to the world of oneness.

Our Human Nature

In the pages that follow, I shall present a notably different interpretation of
our human nature. This interpretation is unique and simple, yet expansive. It is
visionary in that it allows us to see clearer opportunities, explore fresh options, create
new realities, and see human life integratively - that is, it allows us to see our world
through the eyes of oneness. This description shows the world of human experience
in its natural and pure state.

In sharing this perspective, I intend to shed new light on the possibilities that lie

dormant in our human condition, and to invite each of us into a fuller experience of our
life on earth.

First, let's look at you. You are, of course, an individual person, a unique and
separate being, with a special blend of emotional, physical, mental and spiritual
qualities. No one else is quite like you; no other person has your special brand of
human characteristics.

You are you, no one else. In this regard, you have become human in order to
have a unique set of human and earthly experiences, like those of no one else. You and
you alone are in charge of the direction, course and events of your life. This life is yours
through and through, in every way and on every level of experience. You have come
into earthly existence to be you - without question.

Thus, our human scene is made up of billions of individual persons, each
one on a special and specific course, each one with a unique and personalized purpose.
Our earth is a planet where we seem to specialize in individuality. Being an
individual and focusing on individual fulfillment are our nature and our design, if
you will.

In this current age, we are more aware than ever of the importance and
beauty of our individuality. We are increasingly honoring persons, cultures, races,
even civilizations for their uniqueness and individual contributions. We are more
officially recognizing the beauty, greatness and dignity of every person, regardless of
that person's gender, social status or skin color. We have developed values that
more and more respect the equality of all people everywhere, and that embrace the
innate worth of each human being.

Thus, individuality is now becoming accepted as a foundation for new
beginnings, as we consciously dedicate ourselves to the creation of our future.

For us to deny the rights and/or worth of any individual, even if in the
interests of achieving harmony or cooperation, is to deny the very roots of our earthly
nature. Every approach to human creativity and development can begin only with a
recognition of the sanctity of every person on earth; for each of us is indeed "created
perfect." Each human being deserves his and her rightful status, a place of
respect from which to explore the many dimensions of self. Every one of us can
fulfill his or her unique human purpose only if placed in a setting wherein the
individual "self" is allowed to express. We arrive at oneness through the expression of
our individuality - not through its denial or suppression.

Each human being deserves his and her rightful status, a place of respect

from which to explore the many dimensions of self. Every one of us can fulfill his or
her
person, a unique and separate being, with a special blend of emotional, physical,
mental and spiritual qualities. No one else is quite like you; no other person has
your special brand of human characteristics.

You are you, no one else. In this regard, you have become human in order
to have a unique set of human and earthly experiences, like those of no one else. You
and you alone are in charge of the direction, course and events of your life. This life is
yours through and through, in every way and on every level of experience. You have
come into earthly existence to be you - without question.

Thus, our human scene is made up of billions of individual persons, each one
on a special and specific course, each one with a unique and personalized purpose. Our
earth is a planet where we seem to specialize in individuality. Being an individual
and focusing on individual fulfillment are our nature and our design, if you will.

In this current age, we are more aware than ever of the importance and
beauty of our individuality. We are increasingly honoring persons, cultures, races,
even civilizations for their uniqueness and individual contributions. We are more

officially recognizing the beauty, greatness and dignity of every person, regardless
of that person's gender, social status or skin color. We have developed values that
more and more respect the equality of all people everywhere, and that embrace the
innate worth of each human being.

Thus, individuality is now becoming accepted as a foundation for new
beginnings, as we consciously dedicate ourselves to the creation of our future.

For us to deny the rights and/or worth of any individual, even if in the
interests of achieving harmony or cooperation, is to deny the very roots of our earthly
nature. Every approach to human creativity and development can begin only with a
recognition of the sanctity of every person on earth; for each of us is indeed "created
perfect."
Each human being deserves his and her rightful status, a place of respect from
which to explore the many dimensions of self. Every one of us can fulfill his or her
unique human purpose only if placed in a setting wherein the individual "self" is allowed
to express. We arrive at oneness through the expression of our individuality - not
through its denial or suppression.

Second, let's look at the nature of human life. Throughout the ages, we
human beings have embraced the concept of duality with pure and willing hearts.
We have tried hard - to grow in healthiness, to behave positively, to embrace values
that are responsible, to be loving, and so on.

We have accepted this state of struggle between opposites with a
willingness to do our best to make it work. We have thus fought for peace, rewarded
"right" behavior, and developed educational systems that teach positive values.
Indeed, we have even worked hard to heal ourselves of the stress that has resulted
from these well-intentioned efforts.

Yet, rarely have even our best efforts made life- changing strides. Through
the centuries, victories over evil (injustice, hurtfulness, wrongdoing, etc.) have led
only to more fights, more struggles, more effort.

The human race is tired - tired of the struggle, tired of trying so hard, tired
of always having to be "on guard." Not because of some weakness in our collective spirit,
and not because we no longer want to do what is right, but because something deep
within our consciousness is saying that life shouldn't have to be such a struggle.
There's a knowing, a little voice from within the depths of each of us - let's call it the
voice of oneness - that is becoming more and more audible and clear.

What is this voice expressing? First of all, I believe that it's not finding fault
with any one of us, or even with our well-intentioned human systems. It's simply

reminding us of what we have known from long ago, that we're okay just as we are and

that, instead of having to prove ourselves worthy or good, we have been placed on
earth for a freer, more creative experience of life.

This is the truth that lies deep within us, buried in the dust surrounding the
whirlwind of duality's workload. It is an emerging truth about our basic nature and the
underlying promise of our human condition.

This is the truth about you and me: we are wondrous and miraculous beings,
on earth to have a dynamic and creative adventure, endowed with a power and
energy for unlimited accomplishments, and filled with a drive for experiencing all life
sensitively.

Let's put it another way: You and I are perfectly put together for fulfillment
in this world; we are made up of physical, emotional, mental and spiritual energies
so that we can experience the beauty, flow, wonder and magnificence of earthly life. We
are able to embrace this life with a deep sense of personal power and meaning. And we

all are driven by a deeply rooted purpose: to create, meaningfully and intentionally,
as each of us is individually motivated.

Last, let's look at why duality is so integral a part of our human experience. Is
duality's purpose one of condemning us into a struggle for good over evil, right over
wrong, love over hate? Is it possible that our creative source actually intended that
we experience pain, problems, conflicts, fears and war? Reason, as well as a tender
feeling in the core of our collective human heart, leads us to answer these questions in the
negative.

Duality is a means, not an end. It serves a meaningful purpose, that of being the
platform on which our creativity can flourish. Our earthly system is constructed so
that we need two opposing poles, so that the many possibilities of human creation

can be realized. For example, male and female together create life; negative and
positive poles cause electrical flow; light and darkness express as night and day.
Likewise, heat and cold result in earth's four seasons; two individuals allow for
meaningful interactions; and opposite emotions allow a broad range of human
feeling.

I believe that duality is as much a meaningful part of our innate creation as is
our basic worth. Duality daily sets the stage for the dynamic expression of our
ongoing creativity. Duality separates our innate oneness into its component parts,
just as a sharp knife separates a large picture into a many-pieced jigsaw puzzle.

Earthly life, then, is an expression of oneness in and through the experience of
its individualized parts. The life of each part (or person) expresses the life of the
whole, and each piece demonstrates the creativity and wonder of the whole. Each
one of us is a dualistically arranged facet of a bigger whole, a unique piece of a gigantic
puzzle picture of a bigger life. Deep within each of us lies a memory of the big picture,
of our oneness.

There is no inherent conflict between the one and the separate, the whole and
the part, the essence and the expression. Given our momentary perspective, they
are but different views of the same picture. An isolated tree may look different from the
whole forest, but its nature is one and the same. A drop of water appears to be
something different from the ocean, but it has the same ingredients, the same essence.
Only our interpretive perspective makes the two seem different.

It's possible, then, to conclude that there is no substantial difference between

our original state of oneness and our developed state of duality. The only true
difference between our unified state and our separated state is one of perspective.

Yet, perspective can make all the difference. For example, looking at a forest
or a maze from above allows a more complete, objective picture than does seeing it
from within. Likewise, a vision of our dualistic life through the eyes of oneness
gives us a powerfully open-ended and hopeful picture, while the same vision through
the eyes of duality leaves us seeing mainly limitation, partiality, pain and
struggle.

Let's look at our human world, then, through the eyes of oneness.

 THE HUMAN EXPERIENCE:
 FOUR PERSPECTIVES

 THE

 REALITY

PERSPECTIVE

 THE THE HUMAN THE

 ENERGY EXPERIENCE MYTHICAL

 PERSPECTIVE OF LIFE PERSPECTIVE

 THE

 SPIRITUAL

 PERSPECTIVE

Our Human World

The human experience is unique to each one of us. Yet, we all share a

common human condition and have a similar set of inner resources. We all have
access to a remarkable internal system of human strengths and processes with
which we can express and fulfill ourselves. Our human creativity is supported
internally by a cadre of inner mechanisms, orientations and perspectives. The
following pages describe this personal and collective world of human experience.

I have personally learned that most people perceive life in one or more of
our ways: as spirit, as myth, as energy, and as reality. Each of these life perspectives
allows us a specific way of relating to life; together they lead us to a unified
experience of life. Our fuller understanding of these four unique perspectives holds
a key to a more powerful opportunity for personal and collective creativity.

We can look at ourselves and at life from a number of angles, or perspectives.
I'm inviting us to a close look at four of these perspectives, four ways of viewing the
world. Each of these constitutes a window through which we can see ourselves
and those around us; each offers a unique opportunity for creative living.

The Spiritual Perspective

The spiritual perspective constitutes a view of human life from the viewpoint of

God, source, higher power, universe, spirit - or any other name we may use to
describe our purest internal essence. The spiritual perspective shows us the innately
precious and beautiful self that each of us is; it uncovers the pure heart that lies
beneath the behavior of every human being. It depicts us as truly "made in God's
image and likeness."

Because of this spiritual perspective, we cherish other human beings, feel one
with life, and experience the possibility of harmony. Through the eyes of spirituality,
we see the beauty of all created life and feel the life of oneness within ourselves. We

enter into a peaceful relationship with all other pieces of the created puzzle.

The Mythical Perspective

The mythical perspective embraces the world of Carl Jung's famed "collective

unconscious," and views life primarily as a myth. Similar to the ways we
understand our dreams, the mythical viewpoint allows us to interpret reality as a
symbolic range of meaningful possibilities. Life from this mythical perspective is not
necessarily seen as real - just meaningful; it is experienced more metaphorically
than literally.

The poet, the dreamer and right-brained thinker live life primarily from the
mythical perspective. Fairy tales, parables, dreams and imaginative thoughts all
have this mythical perspective in common: they fill us with symbolic pictures,
stories and "truths" for the enrichment of our experience on earth. From this
picture of inner knowing, we see not the reality of life, but its illusionary quality - not
its "real" truths but its symbol-rich myths. In this mythical world, we truly don't
care whether something is real or not (witness our Western belief in Santa Claus, for
example), simply that it serves a meaningful purpose.

Life's mythical perspective allows our spirits to express artistically, creatively,
poetically, religiously and freely - without fear of being "wrong." Poetic license,
freedom from moralistic judgment, and infinite possibility characterize human life
when experienced mythically.

The Energy Perspective

The energy perspective focuses on the world of feelings, drives and

movement. All life on earth, we are told scientifically, is made up of energy. Energy
is that electromagnetic and etheric field of dynamic "life force" that is ever- flowing,
moving and expressing in and through each of us. Many persons are very sensitive to
the world of energy; they feel energy, sense emotions, and are deeply affected by the
moods and "vibrations" of those around them.

Energy-oriented people tend to be more motivated by their intuitive feelings than by
logic, more sensitive to life as it expresses in energy than as lived by reason.
Energy- oriented people have a deep "feeling" for life, sensitivity to people and
orientation toward their intuitive sense. Many of the world's healers, both spiritual

and psychological, are more oriented to the world of energy: they sense emotions,
feel their patients' pain, and take charge of healing that pain through influencing their
patients' energy patterns.

Love can be considered as a dynamic force of energy. We generally allow love's
moving energies to guide us in our more intimate love relationships. Thus, people
in love usually are far from logical. Likewise, most energy-oriented individuals want
and seek personal balance; they describe inner peace as a holistic balance of their
emotional, mental, physical and spiritual energies.

The Reality Perspective

The reality perspective describes the way most modern Westerners

consciously experience life. Reality incorporates the world of the conscious mind, logic,
reason, linear thought and scientific method. With this perspective, we use reason and
logic as our primary tools for discovery, creativity and deductive thinking. Through
the eyes of reality, we perceive our world as real, tend to take life seriously, and
work hard to master life's challenges. Achievement and knowledge are frequent
goals in living, and practical effectiveness holds a primary place as a human value.

Because it all seems so "real" and important, we emphasize values and
beliefs as an essential part of living. Being right rather than wrong, good rather than
bad, successful rather than failing, and secure rather than insecure are of great value
when life is viewed through the reality perspective.

Pain results primarily from this perspective, for our good vs. bad value
judgments set us up to feel in conflict if and when the perceived "bad" happens to us. The
world of reality is not the only focal point or basis for our human experience, but it is the
one on which most modern cultures base their definitions of truth and fact. Also, this is
a world of immense creative potential, for we can use reason, logic and "left- brained
approaches" to discover practical, scientific and technical solutions to many
questions.

These four perspectives are like windows through which we can look at the
world around us. They are akin to the phenomenon of the five blind men setting out
to define what an elephant is. Each blind man touched and felt a real elephant in a
different place, had a unique experience of the elephant, and therefore defined it quite
differently than did the other four blind men. Likewise, our human world can be
experienced from more than one perspective. Specifically, we have four unique and
distinct ways with which to view, experience and define the world we call human.

Everyone has all four of these life perspectives at his or her fingertips. Each
of us can use any and/or all of these inner viewpoints to help us relate to life
meaningfully and creatively.

Some people are born more as feelers, with energy serving as the dominant
communicator of life's meaning to them. Others, seeming to ignore "reality," live more
in their own world of artistic, musical, mythical or abstract experience. A third
grouping of our human race is by nature more spiritually oriented, wanting only to be
close to God and live by spiritual principles. A fourth group is by nature more
oriented to the world of reality; they tend to use their creative talents in the "real world"
pursuits of achievement, practicality and logic.

For every person there is a unique way to view and define the world, a style
that is innate and natural - and that way is the right way for that person. Also, each of

us changes and expands (to varying degrees) as he or she moves through the
developmental stages of life; thus, one's dominant approach (or approaches) to life
may also change.

Imagine the variety of answers you would get if you asked the following
groups to define the nature of human reality: a tribe of primitive people in the
deserts of Africa, a team of highly educated Western scientists, a team of astronauts
circling the earth, and a monk isolated in prayer and reflection on a mountain top in
the Himalayas. Of course, each one would offer a different definition, sure that his
or her answer was the "correct" one.

The truth is that all perspectives are "correct," because each one serves an
essential and complementary role in the overall functioning of human life. In the

four-piece puzzle of human living, each piece is as important as the others. The
full understanding of human life comes from the blending and harmony of each of
these perspectives.

All of these dimensions of human life manifest in the inner experience of each
one of us. Unlike the blind men described above, we are able to experience the world
in and around us in a unique union and combination of each and every one of these
perspectives.

It is my deep sense that feeling incomplete is not a natural or essential part
of our heritage. I have come to believe that such a feeling comes from having cut
ourselves off from one or more of these windows of vision, that is, from focusing our
attention onto one or more perspectives of life to the exclusion of the others. For
example, those who assert that the "reality" perspective is the only valid world of
experience usually live with considerable stress and suppressed feelings. Those who
live strongly in the world of energy without attention to the world of logic usually
feel isolated from the rest of the world and have a hard time making sense out of
their energy experiences. Spiritually oriented people who look down on the usual
human ways of living rarely attain the very spiritual peace they aim for in life.

Living in all four perspectives, or quadrants, of human life has immense value
for each of us. Even though each person comes into human life with a natural
orientation toward one dominant perspective, we also have the capacity and the inner
prompting to coordinate and ultimately to unify each of these perspectives into their
innate, collective oneness. It is this oneness that constitutes the focus of this book.

Implications

There are four specific and immediate implications in this model of human
experience. They relate to the following arenas of life: (1) healing; (2) judgment; (3)
individual truth; and (4) collective collaboration. These implications can make a
profound difference in our personal orientations as well as in the lives of every
member of our human family.

(1) Healing is both an art and a science; it has been a part of our human

traditions since our earliest beginnings. We have been historically preoccupied with
and dedicated to the healing of our pain, whether psychological, physical or
spiritual. This orientation to healing and health has resulted in the emergence of
many kinds of healers. Specifically, healers have arisen out of every one of life's
perspectives; thus, we have spiritual healers, energy healers, mythical healers, and
scientific healers.

Each type of healer approaches our ills and problems based on a particular

orientation to life. Spiritual healers (faith healers, priests, shamans, curanderos,
etc.), for example, believe that our problems result from a feeling of separation from
our ultimate Source, and thus pray for the restoration of our oneness with God. God is
credited with the healing, the healer usually being perceived as the vehicle, channel
or means used for the healing to take place.

Psychological healers, on the other hand, tend to be both reality-oriented
(using behavioral and cognitive-behavioral psychotherapy approaches to healing) and
mythically- oriented (using hypnotherapy, dream interpretation, and intrapsychic
therapies).

Energy-oriented healers (chiropractors, massage therapists, reiki healers,
acupuncturists, etc.) believe that imbalanced energy is either causative of or involved

in our pains; they approach healing as a way of reestablishing our natural energy
flow.

Medical doctors in the Western world tend to be more reality-based. They
perceive the human body as an independent system or entity, curable without
recourse to resources from other perspectives, and use the principles of modern
science to heal us.
The important point in our healing efforts is this: every approach to healing
expresses the person's (the healer's and the patient's) dominant perspective on human
life. Each healing technique is valid, even necessary, because every human being will
be healed based on his or her own internal orientation or system. Spiritually oriented
people, for example, want to let their inner spiritual powers be the healing agent, while
those who are personal-growth oriented tend to open themselves to a more
psychological healing style. An energy-oriented person, for example, tends to heal
through acupuncture, massage or other energy-moving procedures; while a
traditional, reality-oriented person is naturally more open and responsive to scientific
medicine for healing. This phenomenon is natural and normal.

It is not that any one approach to healing is more valid or "right" than any other
approach. Rather, the effectiveness of any one approach depends mostly on the degree
to which it corresponds to the deeper consciousness and perspective of the individual
person needing healing. Healing, art or science, is rooted in a mentality. It has
effectiveness and takes its particular forms based on the particular ways we think,
feel, believe and trust.

In other words, no one form of healing is better than another; they are all
perfect for someone at some time. In fact, it is to our credit that we have created so
many approaches to healing our problems; such diversity bears testimony to the fact
that we human beings are indeed deeply resourceful and capable of so many
approaches for creating our world.

(2) Judgment. Take note of how many people you know who blatantly claim

that their approach to or perspective on life is the objectively "right" one. Isn't it
interesting how many of us judge others as "wrong" in their beliefs, practices or
orientations, simply because their approach differs from our own?

Isn't it peculiar that we have brought condemnation into our evaluative
processes, and that we pretend to believe that if we are "right," others must be "wrong?"
Here we are, living on a planet filled with millions, even billions, of possible ways
of being; and we judge some as inherently better than others. The irony of this
phenomenon is that such condemnation has become so deeply rooted in our
learned system of critical judgment, analysis and interpretation.

Let's consider, by way of contrast, a more comprehensive and open-ended view
of our world. It is my personal belief that we are created as human beings for the
primary purpose of creating ourselves, our lives and our worlds. Indeed, we
demonstrate and express this creative purpose fully through the power of our four
worlds of human experience. Out of these four unique perspectives comes a multi-
faceted array of ideas, orientations, applications and approaches to life. Certainly we
all share an innate capacity for judgment and evaluation, but their function is to help us
to express ourselves creatively - not to find fault with the beliefs or practices of others.

Wouldn't it make more sense to use our natural gift of judgment not for the
purpose of blame, but as a means of educating ourselves in the relative merits or
value of a particular creation (path, belief, orientation) for ourselves, in the

same way that we try on a set of clothes to see if it fits?
Creativity is a wondrous human experience; indeed, it is both a privilege

and our driving force. To create ourselves, our world and our lives in a unique and
individual manner is not only our right, it is our nature and destiny. Indeed, we have
no choice but to be involved in, and ideally to take charge of, this creative venture
and activity. To criticize our own creation or that of others, except in the context of
our own personal change and growth, decreases our capacity to empower and enjoy
our creative process. Rather, such judgment often leaves us feeling antagonistic,
defensive and stress-filled.

(3) Individual truth. Note how common it is in our inner dynamics to believe

that our present belief or orientation is "right"; not only right for us at that moment,
but right - period! How many of us often believe that we have found ultimate "truth!"
Why is this? Perhaps we have become so oriented to seeking truth or to finding
enlightenment that we force ourselves to interpret this particular moment's version of
truth as ultimate and total. While such a conviction helps us feel temporarily secure,
we pay a high price for such security: bigotry, rigidity and defensiveness, to name a
few of its effects.

Let's approach this from another angle. Could it be that we occupy a planet
whose underlying orientation is not so much global truth but individual truth? This
is not to assert that there is no absolute truth - rather, that meaningful facets of that
larger truth enter into our experience at particular times, so that we can create

our lives meaningfully. In other words, truth serves our creative purposes rather
than the reverse.

Let's look at it this way. Isn't it possible that we on earth co-create our destiny,
invent our options, discover our possibilities, and determine our future? Each of us,
as a unique puzzle piece in this vast creation and a powerful player in the overall
drama of human life, moves into beliefs and orientations that are appropriate for
that moment's creation, that instant's unfolding. We all are moving, dynamic
beings, with changing patterns of thought and belief.

Thus, truth is individual to us at a given moment, but always changes, expands
and takes other forms over time. We are indeed right in our orientations, but
primarily for that moment in time, and for the sake of that particular creation; then
we move on to other possibilities, each one needing other aspects of truth for their
unfolding. We create our beliefs because they are right - not as the ultimate truth, but
as the truth of and for this meaningful moment of creative activity.

How appropriate it is, then, for us to embrace our own present truth, and at the
same time to celebrate the momentary truth of every other person, culture and
civilization! Imagine a world filled with human beings confident in the rightness of

their own present and changing "space," while honoring the present and changing
space of every other person. Such an approach comes from a fresh perspective: that
of oneness.

In oneness, we see each puzzle piece - and each human being - not as a
threat to other pieces, but as its own rightful and perfect part of a collaborative and
unified picture. In oneness, we can view the underlying harmony in our diversity, and
respect the uniqueness and worth of each part of the whole. In oneness, we are free to
embrace every person for his or her special contribution, without taking anything
away from our own orientation or approach.

(4) Our Collective Collaboration. We all live with a dynamic sense of
underlying purpose and inspiration. Our shared fourfold perspective allows all of us
the power and drive to create not only personally, but collaboratively. It implies a
sense that all of us - our entire human family - are co-creating our world. At some
deeper level of consciousness, we all feel our collective drive and orientation to create
the conditions of our human world. At this deeper level of awareness, all of us
come together in a collective dedication to the evolving development of our human
life.

Unconsciously as well as consciously, then, we are always creating - both
personally and as a "family of humankind." In this unconscious activity, we are
living out a deeply-felt, underlying commission to be co-creators of our own destiny.
While our conscious minds may be unaware of these deeper personal and collective
dynamics, you and I are nonetheless bonded together in a deep embrace of oneness;
together we are committed to the creation of a meaningful human future.

How do we interpret such a deeply co-creative dedication? A spiritually oriented
person would say that such a creation is both the will and doing of God (Universe,
Source, etc.). A mythically oriented person might assert that we are simply expressing
the unlimited possibilities implied in our collective "field of dreams." An energy-
oriented person would tend to hypothesize that this co-creative activity is the external
expression of the ways we already share a unified and intentional energy. A reality-
oriented person would probably credit our own human will and ingenuity.

Certainly, you and I will make our interpretations and conclusions based on
our dominant perspective toward life. My personal belief is that the interpretations of
all four are correct, both individually and together. Regardless of the validity of any
individual perspective or interpretation, however, there is a more global reality at
play. We are definitely and powerfully moved from deep within ourselves, by a force
common to us all, to create life, live life, and build an ever- evolving world. We do it
in a limitless fashion; we do it with a feeling of deep empowerment; and we do it
together.

Now, what does all this have to do with oneness? This fourfold schema of human
dynamics is not just a model for deciphering and understanding our human system of
living; more important, it opens us to a new and bigger vision of ourselves. Oneness
is the equivalent of being above the forest rather than within the trees; it's like
being the entire human body rather than one of its organs or individual cells. Oneness
is the unifying of every individual perspective we have. It is a harmonizing,
integrating principle that allows us to see any one perspective from beyond its
individuality, that is, in its totality.
Oneness is inherent in our personal and collective being. Perhaps back in the
beginning of our time on earth, we all shared a vision of human life "through the
eyes of oneness." Perhaps we saw our life as an exciting array of creative
possibilities; maybe we knew innately that every one of us had a destiny to create

life individually, yet in harmony with all other life. It could be that in those early
days, we had a vision of ourselves as totally alive and conscious beings, in charge
of bringing forth a dynamic and meaningful human adventure through our unique
gifts of spirit, myth, energy, and reality.

Oneness, then, is our natural state of seeing, of vision, of knowing. It allows us

to see the bigger picture, the whole puzzle, the global perspective. In addition to
looking at life from any one individual perspective, we also are capable of seeing the
entire world - and every person in it - through all perspectives, in an integrated and
harmonized fashion. Such a vision originates in oneness. It gives each of us a sense of
our greater identity and grants us an inner peace beyond that allowed by any one

individual perspective. It is our nature not only to be in the forest of life, but to soar
above its many dimensions and to view the forest in its totality.

I have dedicated this book to oneness because so many of us try so hard to
find fulfillment (answers, truth, meaning, freedom, etc.) in and through the dominant
perspective in which we naturally find ourselves, only to come up short. For
example, I have seen so many spiritually oriented people seek personal freedom
through either spiritual principles (values, beliefs or guidelines) or their own internal
spiritual inspiration (God within, intuition or revelation), and fail. Most of them get
so close - some even achieve major breakthroughs of freedom for a brief time - only to
discover it fading from their grasp and to find their spiritual struggle once again an
intimate part of their lives. Religious people have the same experience: fighting evil
and trying to do good with determination and pure heart, only to lose the battle and
feel devastated.

The same phenomenon is true of psychologically oriented persons. These
growth-seeking individuals use psychotherapy as a means to personal freedom,
usually make some significant strides, then resume their feelings of conflict in a lesser
but persistent way. And on and on, in every other realm of human living: reality-
oriented persons trying to lose weight, to stop smoking, or to indulge in a host of other
addiction-changing efforts, with only short-term effects at best.
Our efforts at becoming free, uncluttered, open or enlightened usually meet with
only limited results. Why?

I shall answer this question not from any single perspective, but from all

perspectives, integrated "through the eyes of oneness." Most of us lock and isolate
ourselves into the very world of experience that is our most natural orientation and
strength. For example, spiritually oriented people tend to rely exclusively on their
spiritual orientations without availing themselves of the innate benefits of the other
three perspectives. The same is true of those with mythical, energy or reality
orientations.

By not using our total consciousness, or by not relying on our global "self," we
ignore our most powerful attribute - our oneness. By getting lost in only one of life's
themes (e.g., the reality-oriented use of will) we simultaneously and inadvertently
shut ourselves off from so many other possible sources of internal power (e.g., the use of
symbols, energies and spirit).

Getting lost in any one piece of our global puzzle has certain fulfillment but is not
the road to total vision or full freedom. With an orientation of oneness, however, we
can create options for both vision and freedom that are far beyond those of any
single perspective.

Given this fact, let's examine your unique perspective and the ways you create
your world. Are you a more reality- based person with little regard to the unconscious

(mythical) realms of awareness? Or do you mostly "feel" your way through life,
sensitively aware of the feelings, movements and energies of those around you? Do
you live in the deeper intrapsychic, mystical and abstract world of ideas and con-
sciousness? Or do you consider yourself a spiritually oriented person, mainly dedicated
to the life of your inner spirit?

Whatever your natural orientation, does it serve you well? Are you fulfilled in
it, without bothersome side effects and personal frustrations? Or do you feel, sense
or intuit some internal invitation to incorporate other perspectives into your
personal consciousness?

In addition, how do you look upon those who do not share your particular
approach to life? Are they, in your view, missing something? Is there on your part a

personal judgment of their way of being (believing, behaving, thinking) in life?
If you, in fact, need a larger life-view, how open are you to embracing all

aspects of yourself, even those of which you are unaware? Oneness constantly invites
all of us to return to our broader vision, to our bigger perspective. Your deepest
consciousness of oneness may be nudging you to this bigger vision, through either
external events or internal experiences.
Is your integrated self saying, "I want you to be the fullest possible creator of every
meaningful aspect of your life!"? Or, perhaps, "I want you to contribute strongly to the
earth on which you live!"? Or, "I have a special plan and purpose for you!"? Or,
finally, "Your innate heritage of oneness is calling you home. Come!"? Whatever
your personal invitation, this book will assist you in that path home, that is, back
to the beauty and power of oneness.

CHAPTER 2

BEING HUMAN: WHAT DOES IT MEAN?

Through the eyes of oneness, humanity looks very different than when seen
through the eyes of any singular perspective. This chapter leads us directly into a vision
of our human state from this more integrative perspective of oneness.

Humanness. The human condition. The human race. Humankind. The family
of man. We use many terms to describe our human life on earth. Most of us know
what being human is from our own personal experience and from our observations of
other human beings. Yet, we all seem to engage throughout our lives in a continuing
search for a fuller understanding of human nature. We are driven by a desire to
know what being human is all about, driven to become personally fulfilled in our
human state.

Most of us, however, feel ill equipped for the job. Many of us, if the truth were
told, feel somewhat like an alien being put into a human body and given human faculties,
then told to have a good life on earth. In reality, we usually do a pretty good job of
enduring, even mastering the human life that we are here to experience. But it often

feels like hard work.
Being human was never meant to be a difficult struggle. As depicted in

most of the myths and stories of
creation, we were placed here primarily to enjoy this lush, verdant, nurturing planet.
We were given certain creative drives, energies and orientations to allow us to
discover, experience and develop ourselves and our human world.

Further, we were given certain gifts: the gift of spirit, the gift of myth, the gift of
energy, and the gift of reason. These basic gifts allow us to enjoy and to create our
lives in ways both pleasurable and productive. They allow us the fullest possible
experience of ourselves and of the world around us. They give us multi-faceted insight
and open us to the possibility of living life fully. Let's look at these gifts more specifically.

The gift of spirit allows us to experience our unity with the divine, to feel the

presence of the mystical in our everyday life, and to connect with the purest life force
within us. Each of us is a microcosmic expression of a larger macrocosmic reality;
as such, we have within our nature the elements, albeit less visible, of that
macrocosm. In more scriptural terms, each of us is made in the image and likeness of
God; therefore, we carry within our basic nature the essence of God. This essence
serves as our deep and inner source.

Specifically, our inner spirit is a source of pure inspiration and clear
wisdom. The difference between knowledge and wisdom, we are told, is that
knowledge is learned while wisdom is the innate knowing of the soul. Our spirit is our
most deeply rooted source of this wisdom; it gives us a sense of belonging to something
bigger, and grants us access to a higher power. It gives us knowledge that there is
indeed a bigger picture to life than what is purely visible to the eyes. It permits us to
seek this higher perspective in daily living, and to reach for its deeper peace in daily
interactions.
Spirit is, of course, the core of our essence and being; it is our source of inspiration.
From this life source, we derive our energy, live our mythical life, and create our
reality. Spirit serves as a source of creative drive, power and direction. Out of its
wisdom comes our natural orientation to be co-creative. The gift of spirit is our
stimulus and our driving force for self-expression; it acts as our creative spark and
source of feeling alive. It is our treasured resource for heightened clarity, truth

and oneness.
This spirit is indeed a deeply meaningful gift to each of us; it is here for our

powerful and unlimited use. Each human being has a special and individual
access to and experience of this spirit. Some are moved to create regular practices
and rituals around its experience, both religious (e.g. ceremonies) and personal (e.g.
meditation); others are more oriented toward simply being quietly aware of its
presence. Still others find the life of spirit hidden from their conscious view, even
though it remains an active and underlying personal reality. For some of us, the gift
of spirit is - and is meant to be - an integral and intimate part of our more conscious
creation of life. For others of us, however, our spiritual activity is more designed to act
covertly, allowing our conscious attention to focus on the more tangible aspects of our
lives.

The gift of myth, on the other hand, opens us to the powerful world of the

unconscious. This gift allows us to dream, to hope, to believe, to fantasize, and to
imagine. It invites us into the world of dreams, metaphors, images and symbols. In
this mythical world, we are free to imagine ourselves as the hero, the ruler, the

lover, the victim or any other meaningful role. Here, we can be totally creative,
without having to pass the usual test of being realistic. In fact, our mythical
consciousness allows our dynamic creativity its most powerful expression and life, in
an atmosphere of non-rationality and freedom. Through the use of fantasy, beliefs
and dreams, we can experience every meaningful possibility of life.

Our subconscious field of mythical activity gives us the gifts of fairy tales,
science fiction, poetry, music, allegories, cartoons, parables, dreams, imagery and
fantasy. Because of the mythical realm, we allow the child in us to play, the visionary
in us to dream, the religious nature of us to believe, and the seeker in us to engage
in an unlimited world of investigation. Without the possibilities of myth, those
emotionally troubled could not resolve their problems, and persons with a sense of

mission could not realize their purpose.
Myth expresses not in the language of reason, but in the language of symbols.

For example, fairy tales are not designed to be "real" or rational, right or wrong,
sensible or practical. Rather, they are significant symbols of creative possibilities,
meaningful metaphors for life's unfolding dance, expressed through the language of
myth. This language of mythical thinking allows for a vast arena of non-linear
thinking, including poetic, symbolic, imaginative and lyrical thought. The freedom to
explore these inner realms of pictorial, magical thought brings us face-to-face with
our capacity to become all that we can be.

It is because this world of myth is so important in each of us that we exempt our
young children from the pressures and rules of our more real world. First, we allow
them some precious years of myth-filled fantasy and carefree play, of free-flowing
imagination and creative pretending. We ensure that the world of myth is fully
internalized and integrated within their psyches before we introduce the world of
"reality" onto that foundation. For each of us, this inner world of myth remains with us
through life, taking its natural place in the deeper infrastructure of our consciousness.

As we grow into adulthood, our experience of myth gradually sinks into the
subconscious regions of our awareness. As a result, many adults assume that this
meaning- filled arena of mythical language is simply beyond our conscious
awareness. Thus, they ignore its promptings and activity, and focus more on the
perceivable world that we call reality. Regardless of the validity of this tactic, myth-
deprived people are stripped of their ability to enjoy this vast realm of creative thought

and possibility. Fortunately, however, this dynamic gift of myth remains alive and
well in each of us, even if we relegate it to a backstage role.

The gift of energy is perhaps our most natural and "earthy" attribute. Our

planet essentially functions as an energy-based system. Everything we see, feel or
touch is composed of this moving force called energy. Every living cell, in both its
atomic and subatomic life-force, vibrates to create its own unique energy field
through which it moves and expresses.

You and I are no exceptions to this process. We also have what physicists call
an electro-magnetic field of energy, or what we historically have come to call our "aura."
We are energy-based, energy-operated, energy-driven, and energy- filled creatures. We
are a dynamic life force, a stream of life-giving, life-expressing energy that is ever
present, ever alive, and ever creative within and around us.

At the most basic level, our energy is physically, electrically,
magnetically and etherically what keeps us alive. Beyond that, however, it
serves to maintain our life and create us anew on a daily basis. Certain cultures
even refer to the air that we breathe as a "vital life force," or creative energy.

They perceive air as bringing life, health and vitality into our own energy-ready
body. Persons who are more naturally oriented to feel, sense or see energy
recognize what a powerful role energy plays in our personal and collective lives.

The greatest gift of energy in our lives is this: we are feeling, sensing, loving and
experiencing beings. Without energy, we could have neither the sensations, pleasures
or emotions that accompany our daily experiences. Without energy, you and I would
feel numb, bland and unmotivated.

With this asset of life-giving energy, however, we are sexually and sensually
responsive. We become emotionally charged, neurochemically alive, and mentally alert.
We are capable of love and able to "feel" life in all its dimensions. Energy plays a
supportive and powerful role in the ways we live out our physical, emotional, mental
and spiritual life.

To feel life as well as think about it - to experience our self and our life's events
more than to endure them - this is what makes the human process feel real. You and I
are real, alive and experiential beings. We are on earth to "feel" every aspect of human
living and to use our energy-filled powers to take charge of every facet of our lives.
Energy is our tool, available to us in relatively unlimited supply; with it, we can have a
full and meaningful human experience.

The gift of reason is most evident in today's technology. The human mind,

repeatedly referred to as our greatest asset, is capable of astounding, even miraculous
effects. Our history of inventions, scientific discoveries, creative logic and intellectual
feats are testimony to the powerful role that our minds play in advancing human
civilization. More and more, we are becoming aware that anything the mind can
imagine can be brought into actuality in some inventive and creative manner.

The gift of reason is our most potent tool in our creation of observable
reality. In effect, the real world has taken the shape it has because we have made it
so - through the power of our creative mind. Those who are scientifically oriented and
reality-focused tend to rely heavily on this "mind power," finding therein their
most reliable ally in taking charge of their lives and projects.

Reason_ logic... real world. These words all describe the arena of our
conscious experience. It is a world of reality that we are here to create. The
perceivable world is our laboratory of creative experimentation and the place
wherein our mythical field of dreams becomes a reality. Into this place called "real

world" is expressed the inspiration of our spirit, the creative movement of our energy,
and the deeper beliefs of our mythical consciousness. It is with our reason that we
receive these deeper phenomena, process them, and decide how to use them in
creating our reality.

The world of reality will, and ought to, dominate our conscious human focus
for centuries to come. It is the culmination and expression of the activity of our
spirit, our energy and our mythical consciousness. Just as the picture painted on the
artist's canvas demonstrates the artist's inspiration, vision and skill, so do our
real-life creations reflect the deeper life force and gifts that live within each of
US.

The gift of reason is this: we possess a unique tool for creating our reality, for
expressing our deeper self, and for enjoying the tangible aspects of being a human
being. You and I have a precious opportunity to create a set of life circumstances
that allows us to experience personal fulfillment and joy. Our spirit inspires us, our
energy prompts us, and our dreams motivate us; but it is our logical selves who make
the decisions and paint the actual picture on the canvas of life. In this sense, each
of us is truly master of his or her destiny and captain of his or her ship.

Reason, mind, conscious control, cognitive skills. These "left-brain"
qualities have been given less respect lately, only because we are discovering anew
the benefits of the mythical or "right-brain." Nonetheless, they remain powerful
tools - and gifts - for a full and complete enjoyment of life. As important a role as do
the gifts of spirit, energy and myth play, they usually fall flat unless we use them to
create a meaningful and fulfilling reality for ourselves and those around us.
Creativity is our dynamic tool for living fully, and reason allows us a powerful vehicle for
this creative experience.

Why do I continue to emphasize that our earth is a place of ongoing creation?
Why can I seem so assured that our primary purpose here is one of meaningful
creativity? If we look closely at these four gifts, it becomes instantly clear that each of

them is an active, expressive and intentional part of our human nature. Each of
these gifts is a deeply rooted force of self-expression, a powerful movement of inner will,
and a vibrant vehicle for personal meaning. In short, each of these arenas of inner
consciousness is a creative force by its very nature.

Our human purpose is simple: we're on earth to involve ourselves in every
aspect of this world of creative activity. On this planet, everything centers around
the theme of creation: our decisions, our thoughts, our activity, our inspiration and
our dreams. Every facet of our experience involves a creative drive, intention,
orientation and realization. From our origin as created beings to our role as co-
creative engineers of life, we can't escape our creative destiny.

In every aspect of our consciousness, we experience creation's spirit, energies,
myths and reality. More significantly, we are driven to involve ourselves in this
ongoing act of creation that earth continues to evolve. This expressive planet invites
each of us to participate in its evolving patterns of creative opportunities. We are co-
creators: of ourselves, of our lives, and of our human world.

I would like to share a new philosophy of human life with you. Some of it has
already been strongly implied, some not. Be assured that I am not intending these
ideas as the philosophy or answer to all human issues. Nonetheless, I offer this
approach because it so naturally opens doorways for a full and free experience of
our human life and its creative opportunities. I call it a philosophy because it
possesses a schema for living this life more meaningfully and proposes a cognitively
arranged pattern of thinking on which to base this living.

Humanity has long sought answers to the question of its origins, nature and
purpose. Through the experience of our innate oneness, the following answers have
become apparent tome. I have had many opportunities to experiment with these ideas
in multi- faceted interactions with people through the years, and I have experienced
life-changing and powerful effects through their application. Thus, I share this
"philosophy" of life with you in the spirit of my personal experience and the
newfound sense of self gained by those who have been touched by it.

Let's start by looking at our beginnings from a mythical perspective. Not that
myth will give us the whole story of life; but it affords us a foundational starting
point. Also, remember, in the world of myth there is no concern for reality; all that
matters is the meaning and value of any particular belief or story.

Any story's main points serve as allegories and symbolically rich metaphors
to inspire our soul, to enrich our creative spirit, and to move us to act meaningfully in our
real world. Whether they are true, literal or exact is not at issue at this point.

With these thoughts in mind, then, let's recall the story of our creation. I
recount its main themes and myths so that we can grasp its underlying meaning
and message. In the beginning, the world was created, whether through big bang,

act of God, evolution or chance (remember, the particulars don't matter!). When
creation took effect, the human species came into being as an outcome and active
part of that creative process. Thus, we became an interactive and interdependent part
of earth's many life forms and of their dynamic, expressive nature. We developed
our own specific capacities for surviving, evolving, interrelating and self-actualizing.
From the very beginnings of our human life cycle, we have participated in the
developmental creation of our species, our cultures and our consciousness.

Our human race is filled with an immense creative spirit, energy, desire and
will. We know and live creativity from our innermost essence to the outer limits of our
expressive nature. Creative life is wrapped around our every thought, feeling, decision
and behavior. We are cyclically answering questions; we create relationships,

accomplish goals, and overcome challenges. We construct new philosophies, the-
ologies and scientific theories. We develop new approaches to growth, meaning and
living; we challenge ourselves to ever-new inventions, discoveries and possibilities.
Nothing in these creative accomplishments is ever final; each one is always being
evolved, developed or created anew, even if any one of its stages remains constant for a
few hundred years.

Let's put this fact into a philosophical statement regarding our human
nature. Our purpose as a human species is to live out our creative nature as fully,
meaningfully and consciously as possible.

We express this creative drive in every element and capacity of our being.
For example, spiritually we are connected to a dynamic, deep and driving urge to
create our lives with purpose and meaning. In our capacity as mythical thinkers, we
experience limitless powers of creative ingenuity through the use of symbols, beliefs,
images and dreams. Equally powerful is our capacity to create through the
movements and expressiveness of our personal energy system. Herein, we use our
vibrational connection with every person and situation to co-create relationships,
initiate projects, and mobilize activity. Likewise, in the more real world of human
activity, we visibly create every moment of every day, with every thought we think,
every decision we make, and every act we perform.

All told, we are creative beings. This is our nature, drive and purpose as
human beings: to create - or, if you prefer, to co-create - every moment of life as we
experience it. Fulfillment in human living comes from meaningful involvement in

our earth's creative nature. Touching, feeling, knowing and interacting with every
moment's creative possibilities are the natural dance and ultimate fulfillment of
human living. In religious terms, this is the fulfillment of God's will: that we
experience the creative life of God in and through every experience of life. In more
human terms, our emotional, spiritual and intellectual fulfillment comes from a
deeply personal experience of our innate beauty, power and creative energies.

Every person alive experiences this creative orientation, dynamically and
movingly. Within each of us is an ever- flowing fount of creative wisdom, inspiration,
drives and expression. For you and me to be fully ourselves in life, we need only
embrace our creative powers, dedicate ourselves to our creative energies, and involve
ourselves in the creative dance of life.

We are not just personally oriented toward creativity. In addition, we all create
together. In our collective consciousness, where we live out our identity as an
integrated human family, we are evolving and creating ourselves as a meaningful
human race. In typically unconscious ways - inspired in spirit, moving in our
collective energy, and constructed in our collective myths - we invent our future,
plan our destiny, and create our options. Then we throw open the doors to the real

world and involve our collective will in the tangible creation of life.
Creation - ongoing, evolving and vital: this is our human course, our life

purpose, our path to fulfillment. It is through this co-creative unfolding of life that we
discover meaning, purpose and direction, both personally and together. Depression or
loneliness comes only when we begin to feel powerless in our creations or disconnected
from our creative processes. Conflict and interpersonal pain usually arise when one
person's creative orientations clash with the creative activity of another person.
World conflict and wars occur when some governments or peoples create events in
ways that are perceived as unfair to the creative rights of other people.

What about the fact that some people create and express themselves in
ways that are in violation of the freedoms or feelings of others? In reality, our

human family is free to create positively or negatively, lovingly or hatefully, altruistically
or selfishly. The entire spectrum of duality is our playing field as we build our lives
and our futures. This is what we traditionally call free will, or free agency. It is we
ourselves, both collectively and interpersonally, who decide what principles shall
guide our creative expressions. The guidelines (laws, customs, beliefs) that regulate
our creative behavior change from culture to culture and from age to age. Our human
family (or any culture) not only creates the means and methodology to build its
future, but also collectively creates the rules that control those means. In every
aspect of this process, we continue to create.

It is one thing for us to decide that one person's or culture's expressions are
unfair to others and therefore to disallow and control them; it is quite another to
judge and condemn that person or culture as bad. Creativity is natural; condemnation
is learned. When we define another person's creations as wrong, we indirectly create
an attitude of animosity, distrust and defensiveness toward that person. In so doing,
we erect artificial barriers around ourselves and lessen our capacity to enjoy
life's creative adventures. Dedication to our personal and collective creativity,
without such judgment, opens us to the full experience of life.

Put simply, a main purpose in being a human being is to bathe in the
beauties, wonders and dynamic splendors of our creative nature; to involve ourselves
both as a spectator and a player in the creative game of life; and to become a
powerful, conscious and dedicated creator and co-creator of our personal and
collective lives on earth.

Every one of us participates in life's adventure in creativity. Even more
meaningfully, each one of us creates life in an individualized way. Some people are
predominantly spiritually-based creators, others more mythically creative, some more
naturally oriented to creating with energy, and still others more reality-oriented in
their creative endeavors.

Even spiritually oriented creators vary dramatically, some creating through
religious rituals, others through internal inspiration; some through prayer, others
through meditation; some focusing on good works, others on the experience of
faith. While all are spiritually rooted in their approaches, each person finds
meaning and expression uniquely.

Psychologically oriented persons vary just as dramatically. Some people
achieve growth through changing their behavior, others by changing their way of
thinking. Some find meaning by confronting early childhood traumas and fears,
others by living more fully in the present. Some seek freedom through intense
intrapsychic probing, others through becoming more responsible in their daily lives.

People who live more comfortably in the world of energy also differ. For
example, some "feelers" are very aware of the effect of others' energies on them,

while other feeling-oriented persons are more focused on their own personal
impact on others. Some experience energy as magnetic vibrations, others as
emotions; some as psychological pulsings, others as etheric waves of energy.

Energy healers also vary in the way they use energy in their healing arts.
Some healers manipulate energies, while others claim only to "become one" with or
serve as a vehicle of the person's energy. Every healer feels, sees, experiences and
relates to his or her natural energy system, as well as the energy of others, in a distinct
and individualized way.

Likewise, in the real world of human living, we find some people who are
scientifically oriented, others who are socially oriented. In addition, there are some who
find great meaning in theoretical and conceptual ideas, and others whose fulfillment

is in the application of those ideas for social change. Some of us are internally
motivated, while others thrive on taking direction from outside themselves. All are
different, even though based in the same reality orientation.

The point in these examples is this: we are on earth not primarily to find
our niche and guard it against the beliefs and creations of other human beings. Nor
are we alive for the purpose of creating in one and the same way. Rather, we are earth
citizens so that each and every one of us can have a full, personal, unique and
individual creative experience - without unnecessary interference from others, and
without our unfairly interfering with their creative journey.

Imagine, if we honored one another as creative artists of life - further, if we
fully celebrated each person's unique contribution to our collective act of ongoing
creation - then we could begin to experience life's creative journey as it was
intended. If we were dedicated to creating a world in which we promoted diversity,
appreciated differences, and respected uniqueness - in individuals, cultures, races and
belief systems - imagine the powerful creative energies we would unleash for our
creative use.

This is simple logic: if we truly dedicated ourselves to a meaningful creative
and co-creative human experience, without undue restriction on or condemnation
of any one person's specific manner of creating, we would quickly become a family
characterized by mutual respect, celebration and support. This is true for each of
us individually, and for all of us culturally, racially, nationally and globally.

Why haven't we yet embraced such purposeful respect for differences? My deep

conviction is that it is because we have not opened ourselves fully enough to the
concept and reality of oneness. Each of us has been so busy surviving, personally
and globally, that we have forgotten to look at ourselves from above the forest of
human experience. Put another way, you and I have been so preoccupied with being
and protecting our own self (turf, feelings, rights, etc.) - that is, the unique piece of
the puzzle that each of us is - that we haven't fully focused on the whole picture, the
full puzzle. Each of us has accepted as a personal "mission statement" that he or she
must create protectively rather than freely.

I propose that we are ready for this bigger perspective - that of oneness.
Oneness constitutes the view from over the forest, the perspective of the whole
puzzle, the culmination of individual vantage points. Oneness is the unified totality
of our four individual perspectives and the integration of our separate states of
consciousness.

The United States of Consciousness! Just as each state in colonial America
maintained its own individuality yet joined in strength-producing unity with other
states, so also can we do the same with each of the four perspectives within our
consciousness. Just as every cell in our bodies acts independently but also

interdependently with every other cell to create a unified entity that we call our
"body," so also can each one of us bring our individual focuses and our creative
energies into a powerful and unified consciousness. E pluribus unum - from the many,
one! You and I are indeed capable of blending our spiritual, mythical, energy-oriented
and conscious worlds of activity into a unified state: that of oneness.

It is time for oneness. This statement is true for each of us personally and for
all of us collectively. If we can accept the purposefulness of our creative nature, bring
our personal powers for creating into focused harmony, and then honor each other's
individual orientations and efforts, we can collectively create anything. This
human world of ours is now ready for just such a United States of Consciousness.
Indeed, we have collectively prepared for it; it is our primary hope for the future. We

cannot achieve a world blended in peace and international cooperation without a
unifying of our individual perspectives into this consciousness of oneness.

Our human destiny is more than ever in our conscious hands. Our collective
human family has created our world to date as much through unconscious as
conscious levels of awareness and consensus. In this more "automatic pilot"
mode, we brought about and allowed certain creations (such as war) that we would not
ideally or consciously have chosen. Owning our ultimate power to create our world,
however, and using the innate dynamism of oneness, we can now begin to bring this
creative process more tangibly into our conscious decision-making, and become
fuller creators of our own destiny.

I am convinced that we are presently developing a more conscious
commitment to a world of oneness, steeped in a genuine respect for each inhabitant's
worth and creative potential, committed to cooperative interchange with one
another, and dedicated to a world of peace and harmony.

Such a world is not just an idealized fabrication to be imagined only in the world
of myth. Rather, it is a tangible possibility for our real world precisely because our
human consciousness is now ready to embrace its potential for external expression.
Oneness is a consciousness whose time has come. It has lain in a corner of our
unconscious being waiting for this moment of active integration into our conscious
experience, just as the principles of electricity waited for centuries to be discovered
and activated. Our human family is finally ready: for oneness, and for the myriad of
creative possibilities it will bring. Are you ready?

CHAPTER 3

OUR HUMAN JOURNEY:

A MYTHICAL PERSPECTIVE

It is often helpful to view our earthly life from the perspective of myth. The
important human lessons frequently are learned not so much through linear
thought as from parables, stories or movies. These mythically based stories often

help us to "get" the more significant meanings of our life. Myths and fairy tales
communicate our deeper beliefs and assumptions about human living.

The fairy tale of the Wizard of Oz, for example, bespeaks our underlying
perception of our human condition. Dorothy, the heroine, is living happily in Kansas
when a tornado whisks her and her dog Toto up to a new, strange land called Oz.
Whereas Kansas was a land of oneness, harmony and peace, Dorothy found Oz to be
a land of duality, struggle and fear. The good witches of the North and South vie with
the bad witches of the East and West, while the inhabitants live in fear and
intimidation.
Dorothy is told that, in order to return to her beloved Kansas, she would have to find
the "wonderful Wizard of Oz" in the Emerald City. In this pursuit she travels along

the yellow brick road, and meets three strange but significant creatures: a lion, a tin
man and a scarecrow. Each of these conflict-ridden figures is struggling to find his
unique personal quality. With Dorothy's help and through complex
drama, each of them resolves his conflict: the lion finds courage; the tin man, love;
and the scarecrow, knowledge. Armed with these newfound gifts, the four continue on to
the Emerald City.

After struggling to enter the city, the team of adventurers excitedly finds the
wonderful Wizard only to hear from him that, before Dorothy can leave Oz, she must find
and do away with the Wicked Witch of the West. Through great fear and courage, and
by overcoming obstacles and trauma, she finds her way to the evil Witch and destroys
her.

Returning to the wonderful Wizard, she announces that she is now ready to
return to Kansas, only to discover that the wizard himself is a fake. Amid her
disappointment, however, the Wizard gives Dorothy this significant hint: you yourself
have the power to get to Kansas. The good fairy appears only to support the Wizard's
hint. She tells Dorothy that she has had this power from the beginning; she needs only
to click the heels of her ruby slippers. She does so, awakens in Kansas and is
again surrounded by family, love and security.

This innocent and endearing story speaks a powerful mythical message.
Through its symbols and imaginative content, its author gives us a dramatic look at our
beliefs and feelings about our journey through human life. Let's look at this fairy tale's
meaning from this symbolic perspective.

Dorothy, created perfect, was enjoying the natural gifts of life (Kansas).
Something unexpected happened (the tornado), and Dorothy found herself suddenly
shifting from an experience of oneness to that of duality (the land of Oz), from peace to
conflict (good vs. evil) and from security to fear. Still getting used to this dualistic state
of affairs, Dorothy began her journey to freedom (salvation) by walking the yellow
brick road (the human journey).

She soon discovered, however, that this new land had three special ingredients or

qualities that must be mastered before personal freedom could be attained: power

(courage, the lion), love (feeling, the tin man) and knowledge (a brain, the scarecrow).

With these lessons learned, Dorothy gains access to God (the Wizard), who tells
Dorothy that she must first win the dualistic battle of good vs. evil (kill the Wicked
Witch) before being completely released (saved, freed) from this world's grasp.

Dorothy, through immense courage and risk, finally wins out over the Witch
(evil, satan, darkness, confusion) and returns to God to discover the ultimate human
disillusionment: we can attain freedom only by owning our own power; God won't
rescue us from this world of duality.

The good news, however, is that the power to be free is within us, and its

formula is simple. All we need to do is click the heels of the magical shoes that were
given us for this journey in the beginning. In other words, we can awaken to the truth
of our oneness (Kansas) simply by recognizing and proclaiming (clicking our heels) our
innate power to experience oneness fully.

More specifically, Oz obviously symbolizes planet Earth, and its dualistic
struggles represent our current human journey or process. On this planet, we deal
with three central human themes or qualities: power, love and knowledge. Our
purpose is to master these three human dynamics, then to declare ourselves
victorious over the tugs and pulls of duality, and finally to return to our innate state of
oneness.

Ironically, this "human journey" is both necessary and completely

unnecessary at the same time. While most of us take this journey very seriously, the
ultimate truth is that we can simply click our heels at any point in the drama, and
return to our more natural state of oneness and peace. The concept that we must
struggle through the human journey is only an assumption, or a dream (or, for some,
a nightmare); it can be dispensed with at any moment. You and I determine
the moment of truth, when we've had enough of the yellow brick road and simply
decide to own our more natural state of oneness. At that point, we're free to live
happily ever after.

Fairy tales, myths, stories or parables are only as real and meaningful as we
choose for them to be. In addition, they are open to any individual's interpretation.
Nonetheless, they contain certain truths and give us interesting feedback about the
beliefs, practices and realities that we have created.

This particular tale of the Wizard of Oz bespeaks an underlying belief and
insight that we all share about our human journey: it's tough, frightening and
serious. Most people I have known are doing their best to master the tasks that
characterize their own yellow brick road - while working, waiting and/or praying
for the magical key to their fuller personal freedom or salvation.

Earth does not have to be such a serious and burdensome place, however.
The human journey is not by nature a world geared toward struggle, pain or battle
with evil. Granted, this is a world of duality or opposites: right and left, up and
down, light and dark, positive and negative. But the value judgments we have
adopted about those opposites is not inherent in our human journey; they are our own

creation.
Remember, creativity is our nature, our experience and our right. What we

create, even in our mind, is up to us. Struggle, pain and feelings of powerlessness have
no place in the original intent or scheme of human life. Just because we have created
value judgments that orient us toward an experience of struggle and pain and have
incorporated them into our myths, does not mean we are permanently stuck in this
mindset. We all are free to embrace a consciousness of freedom, purpose and oneness.

An underlying reason that our current fairy tales are often odious to us is that we
human beings are not inherently well equipped to wage such a battle between good
and evil. We do not carry within our genetic code or personal disposition the capacity for
significant struggle with judgment or for the pain that accompanies it.

Humankind takes its place in this land of opposites for the express purpose of
using duality's spectrum of possibilities as a basis for meaningful, creative
expression, period. Not for waging battles with symbols of evil - whether these symbols
be satan, negative energies, insensitive people or evil world leaders. Nor are we
innately geared to wage battles with ourselves, whether in the form of temptation,
addiction, traumatized "inner child," or personal conflict. We simply are not

equipped with the inner tools for this kind of work.

We are, however, equipped for creating ourselves anew on a daily basis. We

are made up of an underlying, inspiring and constant spirit that is continually
motivating us to recreate ourselves and our world. We contain an innate power and urge
to tackle the events and aspects of our life, not with a sense of struggle but with a
feeling of achievement and challenge. Every human being is on earth to create a
mosaic of his and her dynamic inner self onto the wall of life's possibilities. To do
anything less denigrates our sense of worth.

There is nothing in you or me that wants, likes or is naturally oriented toward
a life of struggle, pain or conflict. Why else do we spend so much energy attempting to
heal our pains, resolve our conflicts, and alter our life circumstances, if not because

we are naturally oriented to live creatively and freely rather than in pain?
Perpetrators and victims, saints and sinners, salvation and punishment, good and evil
- these are all unnecessarily complex versions of our life in this land of opposites. And
they are just that: versions, not necessary realities. Versions that arise out of an
interpretation of duality that isn't innately valid. Versions that any of us can change,
simply by clicking our heels.

Just as Dorothy couldn't wait to leave the land of Oz, most of us are equally
eager to return to our original heritage and leave this land of perceived pain, separation
and conflict. Well, our heritage is already here.

Human beings are not condemned to a life of pain, misery or struggle. The

belief that we are so is the myth and the assumption that we have ingrained in our
collective consciousness for centuries. For all this time, we have believed and
acted on that myth just as committedly as did Dorothy in her journey through the
trials of Oz.

Wouldn't it be ludicrous if we found out - as did Dorothy - that there is no
validity or basis to this belief in struggle? What if, for example, your personal wizard or
fairy godmother, or someone you would believe, announced to you today that you were
as free of struggle and conflict as you yourself choose to be? Or, that you could
simply click your heels three times, and your inner state of peace and oneness would
return to you instantly? What if your entire consciousness instantly shifted away
from a belief in struggle and embraced an orientation to live fully and create your life
meaningfully? What if you actually clicked your heels and discovered oneness?
What would you do?

Ironically, most of us would be in shock, or perhaps in a state of disbelief. We
have dedicatedly involved ourselves in a "path" of growth - for some, a spiritual
path; for others, an emotional or psychological path; for others, a cognitive path;
and for many, it has been a blend of the above.

However, these paths rarely succeed in bringing us the very freedom we seek.
Or, if they do, our deeper belief in the necessity of struggle moves back to center
stage over time, and we again feel relegated to the journey of "the path." The message of
this book is powerfully simple: there is life beyond the path; it is the life of oneness.

Our fairy tales are the rituals and means whereby we instruct our young children
in the rules and guidelines of our human world. In every story or nursery rhyme, the
same themes exist as in the Wizard of Oz. Through them all, we give our children this
message: now that you're here, let's get clear about how we live here on our planet. I
know that you come from a place and consciousness of oneness, but here we live in
duality. This is a land where we feel an underlying tug between good and evil, and each of
us tries hard to be good, avoid evil, and seek to get free of the struggle between them,

that is, to live happily ever after. So watch out for bad guys, resist evil in any form, and
look for the magic key to salvation (the prince, the kiss, the wizard, etc.).

We also use cartoons, fantasy, play, make-believe and other mythical approaches
to educate our fledgling human newcomers into the "realities" of our human journey.
Such fantasy-based communication is, of course, appropriate, for our children
experience life's dynamics more in their mythical expressions than in their realistic mode.
When they grow a little older and become more adapted to our world of reality, we
employ more sophisticated tools such as moral teachings, religious and societal values,
ethical principles and cultural practices to ingrain this teaching. All in all, by the time
a person enters adulthood, he or she is pretty well instructed in the fine art of human
living, that is, in how to walk the yellow brick road.

Given such dedicated training, how ingrained has this belief become in the
depths of our deeper consciousness? Conversely stated, how free are you and I to
embrace a different myth, belief or truth?

I deeply believe that we are as free as we allow ourselves to be. The
profound wisdom in all our fairy tales is that it is indeed possible to live happily ever
after, that we can truly return to Kansas, that the magic kiss can indeed awaken us
from our spell. These myths point to a real and underlying truth, one that lies deep
within us: that freedom is our nature, our heritage, our birthright, our destiny. They
tell us that, if we but persist through this land of struggle, there is a free and
uncluttered life beyond. Our religious beliefs in a life hereafter tell the same
wisdom: that this perceived life is in truth not all there is.

Our personal experience leads us to the very same conclusions. Steeped in
our treasured world of myth, our conscious desires and prayers center around
concepts of freedom, salvation, peace and wholeness. We embrace these concepts as
potentially attainable, from our earliest beginnings onward. Our human experience,
seen from both a mythical and philosophical viewpoint, is but a stopping-off point, a
temporary illusion, a transpersonal experience, and a means toward an end. The
human journey as we know it, then, is but one piece of a larger puzzle, one step in a
bigger process, and a veiled picture of a more perfect reality.

All perspectives and avenues of thought seem to lead to the same basic
conclusion: somewhere within our grasp lies a freedom from pain, and an experience
of our innate perfection. We arrive at this desirable state not through the pursuit of

struggle, but by embracing that freedom in our deepest and most total consciousness.
Oneness, our original state of being, is now becoming our path to the rediscovery of that
very freedom.

Oneness offers us a picture of life in its bigger meaning. Oneness is both our
original state of consciousness and our present magnifying glass for understanding
the human journey. Through the eyes of oneness, we see beyond life's struggles to
the bigger reality. For example, while the developing drama of the Wizard of Oz
appeared both real and frightening, the fact (not apparent until the end of the story) is
that it was all occurring in Dorothy's dream. That's right, it was a nightmare, no
more real than any other dream or imagined thought. The experience called the
human journey, meaningful and important as it is, is our personal and collective
dream, our opportunity to imagine, create and live out our own Oz.

You are the dream -maker. This life on earth is your personal dream, your

drama, your adventure. You are free to create it as you feel inwardly inclined. By
design, it is not your job here to create struggle, pain or conflict - unless you want to,
or feel deeply moved to do so. If given totally free choice (which, of course, is yours by

nature), however, would you choose to create anything but a flowing, moving, fulfilling
experience of life? Would you choose pain over adventure, conflict rather than peace,
or struggle more than freedom? I doubt it.

What are we naturally inclined to make of this personal dream experience?
Through the eyes of oneness, the following answer evolves. We are individual and
purposeful creatures. We are driven to create our lives with our own special imprint,
as a personalized contribution, as a unique "self."

This self is intended and destined for personal fulfillment through the many
ways we create our life circumstances and events. We have immense freedom to
create our world within and around this self, based on the personal attributes,
special tools and particular gifts we uniquely bring to life. With a commitment to

that self, our creative mission and our unique opportunities, the human journey
quickly changes from a struggle to an experience of wonder and awe.

The human journey, then, is what we make it. None of us is intended to
inherit an unalterable pattern or mold for his or her life. Rather, we are on earth to
create our own mold, fashion our own pattern, and discover developmentally our own
gifts and talents. We have no other option but to take charge of this creative orientation
and opportunity in our own way and with our own brand of personal involvement.
You and I are alive simply to forge a unique path and to create a meaningful life. Our
lives are an artistic creation, an opportunity to bring our own meaningful dream
into external expression. We can think, feel and motivate ourselves in whatever
manner we choose. We can create our own fairy tale.

A new myth

We are creators of our own destiny, right? As such, we are totally in charge of
our lives, our thinking and our consciousness at their every level of activity. More
specifically, we are masters of our personal and collective myths, capable of
selecting and un-selecting the very myths and beliefs that constitute the "stuff' of
our creative adventures. Just as the Sabbath is here to serve us rather than the
reverse, so also are our myths designed to support our creative purposes.

How appropriate it is, then, for us to take conscious charge of the very myths
that are the underpinnings of our conscious beliefs. How important, for example, to
change some of our myths, so that we can more fully bring our dreams into
reality.

For this purpose, I would like to propose a new myth, in the form of a fairy
tale. It is one that you are invited to embellish, expand or change to meet the needs of
your own freer and creative experience. I have developed it as a symbolically
meaningful message, and offer it to you in the spirit of your own "human journey."

Once upon a time, there lived a little girl named Eve. Eve was a bright, clear-
spirited girl with a wit and charm remarkable for her age. One day, Eve was
walking in her back yard when she thought she heard a distant voice speaking to
her. She looked around and saw no one, but still felt a presence coming close to her.
After another moment, she heard the voice again, nearer this time, seeming to call
her out of herself. She felt strange, as though she were entering a world of make-
believe, a world of dream.

Eve opened her eyes only to discover that she was no longer in her yard, but in a
strange new land. She looked around, seeing people all around her; all of them
seemed in a great hurry. Each person was scurrying about and obviously intent on getting
somewhere.

Eve stopped one of them long enough to ask what was happening, where people
were going, and what the big hurry was all about. A man stopped just long enough to
shout to her, "The king is coming to town. Don't you know? Everyone wants to see the
king. And if the king likes you, then...." The rest of his words were lost in the distance
and noise as he continued on, to prepare for the king's arrival.

Eve was confused. "Why would one person's visit make such a stir and throw
everyone into such a dither?" she wondered aloud. As she was pondering this
thought, a passer-by stopped, peered at her inquisitively and said, "You don't live here,
do you? I can tell, because you don't look like the rest of us; you're different."

Well, Eve hadn't noticed, but she was different from the other residents of
this town. For one thing, they seemed so concerned, so serious and, well, so busy.
They even seemed worried, many of them frantic. "Obviously," she thought, "these
are people who live with a lot of stress."

Eve turned to the stranger and asked why these people seemed so
preoccupied and strained. "What?" retorted the stranger. "Don't you know that the
king is coming?"

"Yes, I do," responded Eve, "but why are people so taken with a visit by a
king?"

Somewhat surprised, the stranger told Eve that the tradition in this country
was that the king would pick one person every ten years to become a prince or
princess in the royal court. Ten years had passed since the last person was chosen;
and the villagers were hoping that this might be the time when the king would again
choose someone from the local people to become royalty.

"Oh," said Eve, "I understand now." After a few seconds of troubled
silence, however, she blurted out, "But it still doesn't make sense. Why don't the
people simply appoint themselves princes or princesses? Why do they have to wait
for someone else to give them the title of royalty?"

The stranger gasped in surprise and shock at Eve's words. "Don't you let
anyone hear you talking such language here," he warned Eve sternly. "You don't
understand the seriousness of what you're saying." And with these words, he quickly
disappeared.

Well, Eve began wandering around the streets of the village, observing the
activity, excitement and, yes, stress. She tried to stop a few people to ask them more
questions, but everyone was too busy to bother with her. Eve wandered into a nearby
alleyway to find shade, and she came upon a old man sitting on a low doorstep in
front of a worn and dilapidated home. Impressed that she had finally found someone
who was not in a hurry to get somewhere, Eve stopped and spoke to the man. "Can
you tell me," she asked politely, "who is this king and why does every one of your
town's people seem so eager to become part of his royal family?" The old man looked
up slowly, displaying a wrinkled yet ageless face. He studied Eve for several long
seconds and slowly expressed himself.

"Who are you?" he asked.
"Well, my name is Eve, and I've just arrived in your village. I come from, well,

from far away. I'm not sure how I got here, but I'm here, and I'm trying to figure
out your people and what's going on around here."

Again, the old man studied her, stood up in slow motion and took Eve gently
by the arm. "Come with me," he said softly, "and I will tell you of our history and
customs, for I can see that you are a stranger and know nothing about our life in this
town."

"Long ago," he began, "we were a happy people, each person taking care of
himself and his family. We lived together in peace and harmony. We trusted and

loved one another, as it was appropriate. Then, one day, one of us proclaimed
himself lord and master over us. At first, we simply laughed and ignored his
assertions of superiority. But he was determined, and bit by bit he took away lands,
stole our possessions, proclaimed himself in charge of our businesses, and began to
define our rights and duties. He called himself the "king" and took our riches for
himself. Slowly the people accepted this state of affairs, envied his power and
wealth, and began vying for privileged positions in the king's service. Most have
forgotten what it was like before the king came into power. These days, all have
accepted being servants of the king, and are grateful for whatever privileges he
gives them."

Eve listened with interest as the old man spoke. "Why are you not hurrying

about like the others?" she asked him "Are you not hoping to be chosen the king's
prince?"

"Well," the old man replied with a slight smile, "I am one of the few to
remember what it was like to be a prince in my own right, without title or distinction -
a prince simply because I was alive. You see, I never fully accepted being a servant of
another, never accepted the lesser role. That's why the king assigned me this lowly
home with its squalor and disarray. I know that I shall never be chosen as his
prince, for he knows that I remember."

All at once, Eve heard a din coming from the main street. The old man looked
intensely and wisely at her and said, "The king is coming. Go to see him, for you will
lead him to another realm."

Eve did not understand these last words, but the roar of the people's cheers
from the main street caught her attention; and when she looked back to where the
old man had been sitting, he was gone. She hurriedly looked around, saw him
nowhere, and felt instantly drawn to return to the main street.

When she arrived at the street, she saw the people jumping, cheering and
yelling shouts of joy at the prospect of seeing the king. "The king is here!" one of them
yelled with a tone of great excitement and hope. As Eve looked up and down the street,
she first heard then saw the royal carriage, with the king sitting on top, looking at all
his subjects. She saw the king smiling, waving and indeed appearing majestic in his
position of power atop the carriage. He seemed genuinely pleased by the honor
given him by the people.

Eve stood toward the rear of the crowd, feeling that it was not her right to take
anyone's rightful place in the front. She was still surprised that the crowd's attention
and total preoccupation were so directed at one man, and more significantly at how in
this process each person could forget his or her own worth. She felt both mildly angry at
them and yet sorry for them at the same time.

The king's carriage drew closer, and Eve found herself gazing intently upon
the royal figure on top. She felt some deep connection to him as he came into closer
view. He looked around at the people, and finally his glance met Eve's as she stood
quietly in the rear of the crowd. Suddenly, the king yelled, "Stop the carriage! Stop the
carriage!" With his eyes still focused intently on Eve, he pointed his finger at her and
said, "Bring her to me!"

Eve did not understand what was happening. She was instantly afraid that
she had offended the king in some way, or that she perhaps did not belong there in the
midst of his loyal subjects and would be publicly reprimanded. She slowly found
everyone's gaze upon her, and she inched toward the royal carriage feeling both
fear and confusion.

When Eve arrived at the foot of the carriage, the king stood up, never taking his

gaze from her, and said to the people, "Who is this young one that you have brought to
me this day? Did you know that I intended to choose a young prince or princess to
bring into my royal court today? Your village is honored that I would choose one from
among your families to live out the rest of her days in my court. Where are this girl's
parents?"

Of course, no one knew Eve. Everyone looked with confusion when they saw
her, for she was not a part of their village. No one spoke.

The king repeated, 'Where are her parents?" He became irritated that no one
spoke up. Eve finally broke the silence by saying to the king, "My name is Eve, and I
am a visitor in this village. My parents are not here."

The king looked puzzled, but quickly and powerfully said to Eve, "I choose you

to be in my royal family. Come into the carriage with me, and we shall ride through the
rest of the village together."

"I cannot!" said Eve. At these words, the crowd gasped, for no one had
ever spoken to the king with such boldness. She continued, "I cannot come with you,
for I am not one of your people. You should choose one of the others, for they love and
honor you; they deserve this honor, not me!"

The king stood tall, his chest expanding more powerfully and his face becoming
more stern. "I have commanded you to join me," he bellowed. "No one disobeys me, no
one! Join me, for I have decided to make you a princess in this realm!"

"Realm." That word sounded familiar to Eve. Suddenly, she remembered the
words of the old man in the alleyway, "You will lead him to another realm." Before
she could focus her thoughts on this sentence, however, she found herself
suddenly being moved, both by the king's guards and the people themselves,
toward, then into the royal carriage. The people began to cheer, honored that one
from their village, even though not one of their own people, had been chosen to be
one of the king's family. Eve was somewhat bewildered by all this, not fully
understanding how the hopes and dreams of these people had been realized in and
through her being chosen.

Eve sat in the carriage, below the king, looking at and waving to the crowd, then
waiting for the king to speak to her during the long ride back to the royal castle. After
awhile, the king lowered himself to the interior level and sat across from Eve. 'Do you
realize what an honor I have bestowed on you today?" he asked. He looked stern yet

majestic, powerful yet touchable.
Eve looked at the king straight in the eye and replied,

"No, I must confess that I don't, your highness. You must know that I do not live in
your realm; I am from another place, and I don't honor your customs or traditions."

The king looked both puzzled and inquisitive. "Now it is I who do not
understand," he said. "If you are not from these lands, why are you here?"

Eve was afraid that he would ask just such a question, for she had no good
answer for him. Nonetheless, she found these words coming from her mouth: "I came to
your village quite unexpectedly. I was in my own land, living naturally when, all by
seeming chance, something in my mind led me into the streets of your village."

The king lowered his head, his eyes becoming slightly glazed as he thought in
silence. He looked up again at Eve, as though her words struck a distant yet
intriguing chord in his consciousness. "You came here, then, through the inner
workings of your mind?" he asked. Noting her sure and affirmative nod, he
searched for his next question. "How could I use that same power to visit other
realms?" He looked piercingly at her, indicative of his intense desire to know her answer.
He appeared to perceive Eve as possessing a power that he himself did not have, a power

that he wanted, a power new and mysterious to him.
Eve gathered up her courage and replied, "Well, you see, I come from a land

where every person knows his or her own worth in life. There are no kings, queens or
princesses. Each person is in charge of his or her own life, and we live in harmony. We
do not need anyone to lord over us."

"What has that to do with my question?" the king impatiently demanded.
"That's what I'm getting to," Eve replied. "Don't you see? The secret to visiting

other realms through one's mind comes from a deeper freedom, an inner freedom, a
freedom of the mind. You can't believe that you have the right to be someone else's
master and still be free to visit other realms in your mind. If you insist on remaining
a master, or a lord, or a king, all your efforts go into supporting that belief; and your
mind can't exercise other powers that lie deep in its reserves."

"Stop," said the king. "You are speaking of something that is beyond my
understanding. "I am the most educated person in this kingdom; why do I not
understand what you are saying to me?" Eve could tell that the king was becoming
frustrated, so she sought to put him somewhat at ease.

She moved closer and looked at him caringly. "You really do not understand,
do you?" she questioned. When the king replied in the negative, she continued. "I can
tell that you are most intelligent, but your thoughts are rooted in your own traditions
and practices. If you could see from outside your own perspective, it would be easier for
you to understand." Suddenly Eve remembered the old man's words about leading the
king to another realm. She suddenly understood why she had come to this land, why
she was chosen to be a princess over the people of the village, why she was having
this conversation.

"Somehow," she thought to herself, "I'm playing a big role here. Through my
involvement this king is going to open himself to another realm, a realm of
consciousness, a realm of knowing, a realm of fuller power than what he enjoys even
as a king." As she was thinking, the king interrupted her.

"I want you to sit at my side in my palace. Every day I want you to talk
further to me about how to change realms, how to use your mind, how to be here while
existing elsewhere at the same time," he commanded.

Eve agreed. And so, from that fateful day on, a daily conversation ensued
between the king and Eve. Every day Eve described her native people and the land
where she lived in such harmony with others, where all people took charge of their own

lives, where no one lorded over anyone else. She explained in detail how the king
could open his mind to a more powerful world of possibilities if only he would
loosen the mental hold he had on his own definitions of reality. Eve explained, and
explained, and explained.

And one day, the king, sitting alone with her after the day's court events, said,
"I understand." And he began writing, silently. He wrote into the night, with Eve
sitting by his side, wondering what he was writing. At the early morning's
dawning, the king raised his head, put down his pen and lifted the document he had
labored over. He invited Eve to read what he had written. Eve, asking if she could
read it aloud for the king's hearing also, began reading:

"To the people of my realm! A proclamation from your king is at hand. To all who
read this edict, be ye advised that this day marks three new events: your regaining
of your possessions, re-acceptance of your natural human rights, and re-
inheritance of your sense of personal dignity and worth. It was indeed folly and
fantasy for one to begin to lord over another, to believe that one person was lesser
than another, to proclaim one king and another servant. Let this day mark the

beginning of another chapter in our mutual history. This day begins a new epoch:
one where you and I live forever in equality, respect, honor and mutual support. One
in which you are in charge of yourself, creative of your life, and commissioned to
honor others as you yourself are honored this day."

The document continued, repeating the themes of individual freedom and
responsibility for every citizen of the king's realm. The proclamation finally came to a
close, and Eve read these words:

"Be it therefore decreed that I am no longer your king but your brother! Let it
resound throughout the land that every person is king of himself and queen of herself,
and that each person is lord and master of his and her own realm. I hereby resign as
king, accepting my new role as opener of minds. It is hereby decreed that each of us

is indeed unique in his and her life and person, and that this land shall have its glory
no longer because of a monarch's power, but because of the power of each and every
person who lives here!"

The king looked at Eve, nodded his head in agreement with what he had just
heard, and took the scroll back into his hands. "Tomorrow," he said humbly, "this edict
will go forth, and I shall begin my new job. At last, I feel peace."

And so it happened. The king resigned, the people took back their power,
and Eve returned to her own back yard, as quickly and easily as she had left it. And, of
course, everyone involved lived happily ever after.

While the symbols in this story speak for themselves, I would like to offer the
following interpretive points. This fairy tale first of all repeats the theme that we are
here on earth temporarily, as though visiting from another realm, in this instance, a
realm of consciousness. Eve (our symbolic name for woman), portrayed as a little
girl to represent clarity and simplicity of thought, was chosen as our heroine because it
is appropriate that feminine consciousness be the influential vehicle for leading
humankind back to its fuller heritage.

Eve remembers what the people of the village, except for the old man, have
forgotten: that each of us is created perfect and deserves the right to create his and
her own life. She comes from a realm of this clear awareness, and brings this pure
truth into the "real life" beliefs and practices of another realm The king-
dominated realm of powerless people represents the "human journey" that we
described earlier in this chapter. Eve's greatest contribution to this realm is the

insight that each person is created with "certain inalienable rights: life, liberty and the
pursuit of happiness."

Yet, the bigger, more gripping message is that we can open to greater creations
and possibilities only when we are willing to let go of narrower perspectives, beliefs
and orientations. The king did exactly that, both successfully and committedly, in
his personal dedication to grasp that "something greater."

What does this mythical story have to do with our "human journey?"
Frankly, it constitutes an appeal to your and my personal belief that we must
remain in the consciousness of Oz, or as less-empowered villagers in the king's realm.
This fairy tale speaks the more underlying truth that we are free in our created

nature to live in the human realm with our full power. Note that Eve never gave up

her personal awareness, power or right to be in charge of her own thought or life. She
maintained her right as a visitor to this realm (as we also are) to be who she is at all
times, regardless of the wishes or pressures of anyone else. You and I have exactly
that same right: to be our natural, creative, expressive and powerful selves at all times,
in every circumstance of life and in our own personalized way, while here on earth.

Let's look, then, at your human journey. How deeply do you believe that you

are locked, even subtly, into a land of struggle, pain or conflict? Conversely, how
fully do you experience your own invitation to remember your created beauty and
to return to your original state of personal freedom? In your approach to your
personal growth, for example, how much do you believe that you have a right to, can,
and (better yet) definitely will break the seeming spell of struggle? To what degree
are you actually living your natural state of creative power right here and now?

These questions point us to a new consideration. Traditionally, we human
beings have placed a barrier between our inner world of myth and our outer world of
reality. Most of us have allowed ourselves untold dreams and imagined greatness,
but for the most part have kept these potent images confined to the world of the
unconscious. We stop them short, allowing them their full and intended life in our

world of mythical imagination, but refusing to allow their intended flow into the
world of real and expressive life experience. Only in isolated instances - for
example, in miracles, instantaneous personal transformation or dramatic and
unscientific healing - have we historically allowed the myths and beliefs of our
unconscious world to express strongly into the world of reality.

More and more, however, these two worlds of consciousness are coming
together. Our modern technological advances in science, space and
telecommunications, for example, were but unrealistic dreams a few decades ago,
but are now an integral and growing part of our real world. We are breaking down
barriers between all worlds, external and internal. In fact, myth and fact are
speaking more of a common language and entering a more active partnership in every
arena of human living.

There is no inherent barrier between the real world and the mythical
world of thought and awareness. These two worlds are by nature interactive and
mutually supportive. In fact, there need be no significant distinction between any
perspective or any world of consciousness. Oneness is a natural unifying principle
and bonding process. We are presently at a stage of human development wherein we
can bring, and indeed are harmonizing, all our separate worlds into a oneness.
Our consciousness of the human journey is changing in so many perspectives, and
specifically as we leap from a belief in struggle to an embrace of freedom. Oneness
is becoming the integrative dynamic of human consciousness and life - now.

Many books deal with the process of getting free, both personally and

interpersonally. They speak to the issue of procedures, rituals, techniques and
approaches whereby one can accelerate the human journey (the yellow brick road) and
become free. I do not advocate any process other than the simple realization and
embrace of our already free and creative nature. This book is about you and me as
naturally and currently free beings, not as persons needing practices and processes
to free ourselves from a believed-in state of pain. While I respect our traditional
efforts toward growth and personal freedom, I have learned that these approaches
have served us both as a blessing and as a curse. In other words, as helpful as they
have been, we have also inherited their ingrained side effects - hard work, slow and
labored results, fatigue and, perhaps more important, the feeling that there's so
much more road ahead.

Through the eyes of oneness, I see a world ready to stop working so hard to
return to Kansas. Rather, in this world we simply click our memory-filled heels and
wake up in our united state of free consciousness. In this modern world of
consciousness, we recognize more and more that there is no way, no journey; there
is simply owning who we are, and creating our lives as fully powerful selves.

When enough of us simply recognize the truth of our creative nature, we will be

in a position to create a world of our own liking Unlike the villagers in this newer
fairy tale, we don't have to wait for the king to decree us free; we are already free to
create. Any concept of servitude or powerlessness on our part is simply an illusion.
So I ask you to examine the ways you look at, live in and approach your personal
path to growth, freedom, salvation or nirvana. Look at the degree of your legitimate
and deserved success, then also ask yourself why you aren't "there" (saved, free,
etc.) more or all of the time.

I frequently chide Christians for psychologically refusing to accept the very
experience of salvation and joy that is promised in their acceptance of Christ. I point
out to them the Christian theme: that simply by believing in Jesus they are saved,
the old law is dead, and they are totally free to live according to the new law of love and

freedom. Then I ask, "How many of you feel that free? How much freedom do you
allow in your life? How much does your Christ-based love inspire you to create
wonders in your life?" Many of them indicate that, while they would like to
embrace the theory and truth of their Christian faith, they often spend their lives
struggling in a death duel with satan, temptation or some other perceived evil. My
point is simply this: if you're saved, then you're saved - period!

I also frequently lean hard on those who are more spiritually oriented or
have embraced a pure spiritual "path," that is, those whose life is inspired by "God-
within." Most spiritually directed people I have known will preach the belief that
they are created perfect and that they are humanly alive to reflect the beauty, glory
and freedom of God. Yet, their daily life is filled with efforts at removing personal
blocks, healing pain, and pursuing spiritual growth. Their spiritual path is often one
of struggle rather than freedom. Again, their beliefs and their daily experience don't
coincide. I often ask them, "How can you profess that you are free, then continue to own
powerlessness?" In other words, if we're free, we're free - period.

I frequently perform the same ritual of "if you've resolved the conflict, why
is it still here?" with psychologically oriented persons. Yet, generally I find this
group's processes to be more consistent with their underlying beliefs. Specifically, rather
than espousing total freedom, they define growth as a difficult and arduous process
that usually promises not total freedom, but better coping skills. Their consequent
lack of freedom is a genuine reflection of this belief in the necessity of struggle.
Nonetheless, in any and all of these three orientations I am firmly convinced that it

does not have to be so difficult. There is a way out, if we want to take it.

Oneness is the key. As human beings we live in a world of duality,

differences and opposites. Yet, side by side with duality, we also are linked, bonded,
interconnected and united in a personal and collective way. Oneness is the
integrative phenomenon that unites us internally, interpersonally and globally.

All differences carry with them a unifying quality, and all separated parts
have an innate capacity for integration. With a personal consciousness of oneness,
myth becomes intermeshed with reality, spirit with energy, and so forth, until all
parts come together to serve the whole. When our consciousness is integrated, we
can create more fully, flexibly and powerfully. When our four individual
perspectives are unified and focused, the human journey becomes easy.

The bottom line is this. The human journey is exactly what we make it. Each
of us is gifted from deep within with an innate knowing of his or her power and
freedom to create. No matter how much we may have numbed this awareness or
covered it over with other beliefs or issues, it is an awareness that will not go
away.

You are a creator, plain and simple. Your capacity to create your self and your
life never diminishes; rather, it is a given and a constant in your life. Further, your
drive and capacity to create grows greater as your life evolves. You, creator of life,
are designed and built to make of every moment a meaningful expression. If your
conscious mind is bogged down with issues involving struggle, you will undoubtedly
use your creative energies to "resolve conflict." If, on the other hand, your mind is
alive to the challenge and opportunities of your creative role, then you are free to create
with freedom, ingenuity and, better yet, personal enjoyment.

Creating life - whether spiritually, mythically, with energy or in external
reality - is a glorious and awe-inspiring occupation. It is the one single job in the human
scene that innately feels good, gives joy, and is exciting to our every experience.

Creating - meaningfully, freely and joyfully - is the essence of our human journey;
and all other definitions of our human purpose are supportive of and subservient to
this singular design for earthly living. Creating our life, in its every significant
phase, gives consistent vent to our deepest and most dynamic drive for self-
expression. Creativity is the central theme of our life.

Why not, then, begin a new human journey? We don't have to create according to
yesterday's style, nor do we need to be loyal to yesteryear's creations. The human
journey is created anew every day, every moment. You and I are free - already - to
embrace our creative natures and to build a dynamic future. Not just personally, but
collectively as well. Our human race is on the verge of coming together to create a new
sense of human family. The collective consciousness of this family is already writing
the blueprint for a different and dynamic 21st century. With a perspective of oneness
at the helm of this consciousness, we are free to eliminate struggle and pain from our
future and to create it any way we want. Indeed, we won't have it any other way.

Let's look afresh at our human journey and realize that each and every one of
us has the innate right, tools and freedom to create his or her own life journey. Each
person's world is as individualized and honorable as another's; each person's right to
a unique expression of self deserves to be supported. In such a context, our human
journey can be the dynamic, powerful and exciting experience it was meant to be.
Why not? We deserve it. We need it.

CHAPTER 4

CREATIVITY RE -EXPRESSED

Creativity, the most basic driving force of earthly life, is at the very roots of
our collective being. Every human being resonates with creative power - every day,
every hour. Our thoughts, feelings and dreams fill us with their creative inspiration in
both our sleeping and waking hours.

Creativity, the innermost fiber of our collective consciousness, reaches out to
every human being to express its multifold characteristics. Our earth is a vast field of

creative possibilities for the creative activities of those who occupy its space. Every person,
for example, is a composite of powerful creative energies and unlimited creative
potential.

Yet, each of us is a unique creator. Your brand of expression is like no one
else's; your style of creating is particular to you; your source of creative
inspiration is specially designed for you. No one else is like you in his or her dreams,
drives or desires. You - and you alone - are the specialist and artist of your
distinctive life. To forge your destiny, you come equipped with special and
individual talents and capabilities.

Isn't it interesting, even ironic, that so many of our societies tend to promote
a code of behavior and belief applicable to all its citizens? In a world where each

person is unique, with individual patterns for creative thinking, decision making
and behaving, it seems somewhat presumptuous for any person, group or nation
to imply that everyone "should" believe or behave the same way. It seems to me
that, while we all share the same human identity and overall nature, our human focus
centers not on our sameness, but on our individual differences. In fact, it is our
human nature to be dedicated to the individual fulfillment of each and every
person.

I remember the moment I became clear about the central place that each
individual holds in the world of human dynamics. I had been thinking long and
hard about the meaning of human life, when the following "formula" simply jumped
into my observing mind:

Ç The focus of life on earth is: individuality;

Ç The tools of human life are: power, love
and
consciousness;

Ç The purpose of earthly life is: to create.

Let's expand on this formula. Our collective focus is on the individual person.

Each of us plays a unique role in the developing life of our planet, while our planet is
designed to support the life and activity of each person. Individuality, therefore,
constitutes our focus - the important foundation on which we build the meaning,
unfolding and fulfillment of human life.

For this purpose, each individual is equipped with three main ingredients,
tools or qualities with which to build a life and attain personal fulfillment: a sense of

personal power, a dynamic energy of love, and an almost limitless consciousness.
These tools constitute the basic building blocks of life; they form a cadre of personal
talents and skills that allow us to fulfill our individual purposes.

Finally, the purpose, meaning and driving force in our human journey is
that of creating: creating life, meaning and activity.

Let's look at this more closely. Keep in mind that the purpose of everything on
earth is one of creative expression. Only through creative thought and behavior does
each of us find personal fulfillment and joy. And only when we all are expressing
our creative nature is it possible for us to experience our collective fulfillment as a
unified human family.

Individuality is the cornerstone of human living. While in the bigger
scheme of things we all are undeniably one, earth can literally be labeled the planet of
individuality. This dimension of living is one where unity is experienced in its
diversity, where the whole gives way to its component parts, and where oneness
expresses through duality. This is indeed the world of differences, separateness and
uniqueness.

We live our lives mostly aware of our own individual dynamics. We look for
personal fulfillment in our every interaction, and we find meaning through a
unique and personalized involvement with others. Yet, even in our relatedness to
those around us, we experience others and ourselves in a personal and individual
way. Our fulfillment as a person is a major aspect of our human experience.

Indeed, it is at the core of our search for life's meaning and fulfillment.
Individuality, then, is our core focus on earth, our starting point for the

ultimate human experience. It is each of us - as an individual, as a person - who is the
artist, creator and sculptor of life. We can accomplish innumerable feats of creative
expression, simply because we are designed as individuals to create. We are made
with all the ingredients necessary to be dynamically alive and creatively free.

What are these ingredients? Above, I have listed three main qualities that
serve us as an integral part of our personal and collective human experience: power,
love and consciousness.

Remember the Wizard of Oz fairy tale? In it, Dorothy's journey was
characterized by three phenomena: a lion seeking courage (power); a tin man
striving for love (feeling, emotion); and a scarecrow desiring consciousness (knowledge,
wisdom). These three experiences - power, love and consciousness - are the tools
that help us drive meaningfully down the yellow brick road of the human
experience.

Power is a basic, deep, stabilizing energy. It constitutes our most underlying

awareness of our personal strength and courage. Power is that innermost feeling of
connectedness to our internal stability, sureness and rootedness. It is our feeling of
oneness with our deepest sense of self. Without this sense of power, each of us is like a
boat without sails, oars or engine.

With a feeling of personal power, however, we feel confident and energized.
Power allows us to walk life's paths with a sense of adventure, romance and
dedication. It gives us that inner direction and life force that inspire us to
meaningful expression and action.

Each person feels his or her power in a special way. For some of us, it is a
quiet and solid inner sense; for others, a more assertive and expressive force. For
some, it is their dominant personal tool; while others might experience love or some
other personal characteristic as more dominant.

Each person relates to power individually. For example, some people are
driven to achieve success or fortune; others are more oriented to attain positions of
prestige or influence. Still others are propelled to take charge of their internal self,
with little emphasis on external achievement. For all of these achievers, a dynamic
power is essential for them to fulfill their objective.

Love, on the other hand, is a compelling energy of feeling and sensitivity.
Love allows us to experience life's energies of intimacy and passion. It leads us to feel
a deep oneness with ourselves, with another, with life, with God. This love-inspired
oneness is more experiential than cognitive, more feeling than thinking, more

sensitive than rational.
Energies are the life stream of us all; yet they are felt, experienced and embraced

by each of us in a unique and personalized manner. You love, for example, as no one
else does; you feel another's emotions very individually; and you experience love's
energies, depths, force and invitations in your own unique way. One person's
style of loving, for example, may be to give; another might express loving by
fostering independence in the loved one. Some people's love orientations are by nature
more self-focused, while others more naturally place their loving attentions on
another person.

Love is a driving force in every human being. Indeed, no one escapes life
without spending at least some significant amount of his or her life energies wrapped
in the experience of love. Without a meaningful experience of love, we tend to feel
empty or lifeless; on the other hand, when we are filled with love's dynamic energies,
we feel alive and beautiful.

Consciousness is the third dynamic ingredient in our lives. By consciousness, I

refer to our inner drive to learn, to know, to understand. Beyond giving us
knowledge, consciousness also encompasses our need to seek wisdom and to be
enlightened.

While we all are naturally driven to learn and grow in knowledge, each of us
builds consciousness in a totally individual manner. Some are geared to learn life's
lessons through personal experience, while others learn well through observation or
schooling. Many people learn visually, some auditorially, and others kinesthetically.
Some gain knowledge and wisdom from the vast storehouse and classroom of life,
while others gain life's lessons from their own personal experiences and processes.
Yet, we all are geared to learn - this is the ingredient of consciousness. No matter what
our individual style, we are all learners, gatherers of information, seekers of truth, and
experiencers of wisdom.

These three drives and qualities - power, love and consciousness - are our
personal tools for creating our world. Each person alive is in charge of, even driven
toward, a dynamic process of establishing a meaningful "self' with these three tools
- then moved beyond the boundaries of that self to use these same tools
interpersonally.

Notice the frequency of these three themes in our biblical writings, history

books, novels and virtually every kind of literature. Within the Christian tradition, for
example, these three human qualities are reflected in our interpretation of God in
whose image and likeness we are reportedly created: Father (power), Son (love)
and Spirit (truth, light, wisdom).

In addition, our collective history is characterized by the contrasting and
competing influences of these three qualities: power, demonstrated in our
achievements, conquests, governments, etc.; love, shown in our efforts to respond
to the needs of the disadvantaged, assure the rights of individuals, exhibit sympathy
for the wronged, etc.; and consciousness, displayed in the Bill of Rights, the
philosophical foundations of governmental systems, national and religious ideologies,
etc.

In a similar vein, all of us are personally oriented toward harmony among
these three inner realities. Each of us experiences power, love and consciousness in a
unique pattern and blend. Some of us, for example, are more predisposed to
achievement (power), while others are moved primarily by relationships (love), and still
others live much more fully in the world of thought (consciousness). Each person

carries within his or her psyche an individualized combination and mixture of these
dynamic tools. Our individuality is as present in our experience of these important
ingredients as it is in every other aspect of human living. No one uses these tools in the
same way; we all combine them in unique ways, so that we can best fulfill our personal
goals and purposes in life.

What are these goals and purposes? To what end does each person experience

these dominant tools for human living? Simply put, to create. To express. To fulfill
each person's innermost formula or blueprint for life in the arena of external
expression.

Some people's compelling purpose is one of accomplishment; these individuals
usually channel love and consciousness into their more driving force of power, for the

sake of succeeding or accomplishing.
For others, their innermost self is primarily oriented toward learning; they tend

to focus their dynamic threefold qualities in ways that enhance and prioritize the
learning potential of every moment. They use their energies of love and power not
primarily for intimacy or achievement, but to fuel their pursuit of learning.

Still others - life's lovers - are dominated by an inner urge to express love; for
them, the energies available for personal accomplishment and learning are often
sublimated into creating relationships and intimacy.

At this point, let's look at you. Examine yourself in light of your own unique
combination of these threefold energies and tools for living. What is your
personalized pattern in using and blending these three qualities of life? Are you, for
example, more driven to learn than to love? More motivated by interpersonal closeness
than by achievement? More excited by personal accomplishment than by theories or
intimacy? More inner directed than other directed?

Second, how do you interpret the fact that you are oriented, motivated and
driven as you are? Do you accept it as the most appropriate design and set-up for
fulfilling your personal purposes in life? Or do you judge your unique orientation to
these tools as imbalanced or unhealthy, as some theories of human personality
might suggest?

I believe that most of us are overcritical of our unique make-up, personality and
orientations - simply because we don't understand that we are made up as we are
for a purpose. Rather than evaluating yourself as wrong or disordered, how about
accepting that your personal style for being strong, loving and knowing is ingrained in
you because this particular style best facilitates your unique way of cre ating your life?

Your personal acceptance of your own style for experiencing power, love and
consciousness determines how fully you will be able to accomplish your dreams, fulfill
your creative drives, and feel personally at peace

After many years of helping people who experience unhappiness and personal
problems, I have found that most of them share a common theme - they have learned
some external principle of behavior or healthiness (whether psychological, religious,
societal or familial) rather than having become aware of their personal style, orientations
and inner inspiration for living life. As a result, they become disconnected from their
own inner wisdom, and feel understandably empty.

In contrast, imagine what it would be like if every one of us would become inner
focused long enough to get clear about his and her own strengths, drives and qualities.
The result would, by necessity, be a freer, more creative and more fulfilled experience for
us all.

Power, love and consciousness - your primary tools - are dynamic, active, even
exceptional energies for living and creating your human life. Let's look again at each of
these invaluable qualities, in more detail.

Power is an energy that flows through and motivates us in ways unique and

appropriate to who we are. It both stems from our internal depths and functions as a
part of our external expression. We all are powerful, by nature. Whether we feel power
as a dynamic and driving force or experience it as a quiet serenity, it is ever present
in our every experience of living. Power is by its very nature a creative force, and each of
us is a unique vehicle through whom that creative activity takes place.

How each of us uses this power determines both how successful we are in our
external endeavors and how in charge of our personal lives we feel. How many
people, though, do not notice their personal power and strength in the daily
activities of their lives? Most of us not only don't notice the energizing role that
power plays in our lives; we often assume that we are less powerful creators of
life, sometimes even victims of circumstance.

Nothing could be further from the truth. Every one of us is immensely
powerful. If we don't feel our power, it is simply because we are misinterpreting its
dynamic presence. Power lives within each of us. It is always active and
expressive, though it often waits for us to notice and embrace its limitless possibilities.
Remember the lion in our now familiar fairy tale? He found the courage that had
always been present within him once he took the time and effort to look for it.

The same is true with us. We can notice or ignore, embrace or deny, cherish or
decry our dynamic tool of power. Nonetheless, we are inherently powerful creatures.
Further, our power is ever creative, expressive and inviting us to own its magical
potential. When we become aware and involved participants in power's expressive
energies, our lives begin to change. Life's prior dilemmas become challenges, and we
feel alive.

Love also lives as a dynamic force within each of us. While each person

experiences this loving energy in an individualized fashion, every one of us loves.
Some love emotionally, others more cerebrally. Some feel and express love as a
tender sentiment, others experience those same feelings in a "tough love" fashion. The
style of love's dynamics within each one of us is unique and personal, but the fact
remains that every one of us is a love-motivated, love- energized and love-
oriented person.

As such, we feel emotions, experience sensations, and are driven by energies.
For example, all of us are internally moved by the sensuous, feeling energies of our
earth. We breathe in the earth's life-giving energy; we feel the sexual, sensual pulses
of this planet's vibrations; and we become sensitive to the beauty of the Nature that
we witness. These are but a few of love's many-sided capacities.

The energies of love direct our interpersonal relationships, and move us to
connect with others emotionally. Love is a basic and dynamic driving force in you
and me, as is power; as such, it constitutes a meaningful and moving expression of
our indwelling creative nature.

Consciousness constitutes our primary force in making sense of our
world. Philosophers, theologians, educators, sociologists, psychologists, scientists
and other "experts" from varied fields of knowledge continually offer us expla-
nations of the world around and within us. These teachers' theories enlighten us in
ways that bring our minds alive, broaden our understanding, and fulfill our need
to know. Our cognitive, psychological and intellectual capabilities are important and
substantive tools in our perennial search for meaning and truth.

We develop our consciousness in a myriad of ways through every

developmental stage of life. As we move through life's many phases, we all
experience an ongoing quest to broaden our grasp of life and to understand more
fully the nature, meaning and dynamics of the human experience. From a baby's
tasting of everything within its grasp to an older person's experiencing the
meaning of approaching death, we all are driven to know and understand more fully the
whats and whys of our personal and collective experience.

Again, everyone experiences a unique approach to consciousness. Some
people feel driven to develop and express theories or "truths," while others seek only
enough knowledge to lead a meaningful personal life. Some seek answers to the
mystery of the universe, and others are oriented to understand the practical,
concrete realities of daily living. Each person's consciousness is as singular and

unparalled as is his or her personality. Yet how important and powerful a force
consciousness is in each and every one of us!

These three tools for living life - power, love and consciousness - are
dynamic and moving forces in everyone's life. Let's look at these concepts as they have
moved you through your own life. From birth, you were by nature motivated to
understand your world of experience (consciousness). You reached out to your
parent(s) for love, experienced that love deeply, and gave it back to them. Building
on these feelings of love, you began to feel your inner power, and allowed that power to
express creatively into your life experiences.

With each step, you increased your understanding, your feelings of love, and
your sense of personal power, as you uniquely used these tools to build and create
your life. Power, love and consciousness - your three magical tools for "doing" the
human experience creatively, meaningfully and fully.

A final word about life's purpose and meaning. Many philosophies and
theologies have asserted throughout the past several years that the purpose of
human life is to learn lessons. For example, learning lessons related to personal
growth or spiritual truths have been held out as a dominant reason for being human.
These philosophical approaches place their primary focus on the perspective of
"consciousness" (that is, learning) in defining life's purposes, though they often
stress the importance of learning lessons of love and personal power.

Each person, however, is a unique individual, and therefore has his or her
particular purposes and orientations toward life. Some are naturally oriented toward
learning lessons, while for others, loving or achieving may be more important. For
example, a person who is naturally more oriented toward power might define life's
purpose in terms of achievement, self-expression, personal accomplishment and
success. Likewise, one more oriented toward love would probably find meaning
and fulfillment not primarily in learning lessons, but in an active experience of
intimacy, giving and sacrifice. Each of us sees the human experience, and therefore
finds fulfillment, through the eyes of his or her own-personal and natural
orientations.

We can look at life's purpose from the experience of the fabled five blind
men feeling the elephant The man feeling the back leg defines the elephant one
way; the man feeling the ear describes it quite another way, and so on. Each is
accurate, each appropriate, each correct; but each person's orientations are
different, unique and purposeful.

I remember a few years ago telling a respected friend that I was thinking of
writing a book on the purpose of human life. He asked me to describe to him what I
saw the purpose of life to be. I responded that it seemed to me that there was little
value in defining an overall purpose to which we all conformed, but rather that each
person forged and expressed a personal and specialized purpose. My friend

agreed, adding the he had often tried to apply the definitions of our human purpose
to every human being, to no avail.

Let's apply this concept to you. You experience life as an individual, from the
time of your birth to the moment of death. While you originate from a state of oneness
and are destined to return to that same oneness, from the start of your human life
you individuate into a separate and unique consciousness called person. A baby, it has
been found, does not differentiate itself from all life when born. In fact, it takes some
time for the baby to realize that it is actually an entity separate from its mother. A
newborn baby experiences only oneness. Once this individuation happens, however,
the young child focuses more and more on self, in an ever- evolving and expanding
pattern of power-love-consciousness experiences.

From early on, then, you create your life as an individual, for the sake of
exploring and expressing your singular, personalized purpose in living. That purpose,
powerfully and actively present in you at every moment, motivates you to choose
behaviors, beliefs and feelings that are uniquely meaningful to you. Your every
thought, interaction and accomplishment constitute your personal creative experience,
meaningful to you because they enhance your unique reason for being alive.

Your life, then, is your personal adventure in and through the intricate
world of human possibilities. You are on a human journey unlike that of anyone else,
and you are ever discovering unique ways in which to create yourself, your life and
your future. Your particular beauty lies in the fact that no one else is like you, no one
else has your special blend of creative talents, and no one else can create reality as
you create it.

No one can validly criticize your unique experience because it's yours, not
theirs. While others certainly have a right to judge whether your creations are
infringing on their rights, and to limit your behavior on that basis, you are
otherwise the absolute lord of your creations and master of your particular destiny.

You and you alone are the person called you. Nothing can duplicate you, and
nobody can imitate you. You combine the basic human ingredients of power, love and
consciousness in your own special way. You create and experience life in a totally
personalized manner.

From the eyes of oneness, we can see the meaning and wisdom of this
arrangement. The design in our being so unique is purposeful: so that each person

can experience the many possibilities of earthly life in a special way. To believe, then,
that we should think alike, behave alike, or create alike is to ignore the most basic
human phenomenon: the reality and importance of our individuality. To assume that
everyone should love in the same manner, decide in the same way, or express in the
same style is out of harmony with the realities of our created and creative nature.

Why do some people believe that we all should be, believe and behave the
same way? In my opinion, it is because they look at others as imagined
reproductions of themselves. They assume, therefore, that their own particular
beliefs, values and orientations should apply to everyone else just as surely as to
themselves. The irony of this situation is that these people most probably are
expressing their own creative nature quite harmoniously. For them to assume,
however, that their system would, or even could, work for others is most
unrealistic. Through the eyes of oneness, we see clearly the beauty, meaning and
even perfection of each person's individuality.

The philosophy of life called oneness, then, postulates that each person is a
unique individual, by design; and that each human being creates life distinctly and
originally, by design. Oneness invites us to use our innate gifts of power, love and

consciousness as personalized tools and gifts to forge our own special life, by
design; it implies that the overall purpose of life - by design - is that each of us
take charge of creating a meaningful and fulfilling spectrum of life experiences.

In this approach to life, the sanctity and value of our individual nature and
purpose is assured. With this orientation, there is no room for value judgments of
persons, only of the relative effects of anyone's behavior on others. This philosophy
of human living underscores the importance of each person's having certain freedoms
of personal expression, such as those freedoms guaranteed in the Constitution of the
United States of America. It invites our societies to unburden themselves of any rigidity
in their learned value judgments. It motivates us to support the opportunities of
people to create their lives effectively and fully.

Imagine a society whose peoples are freed of the need to judge the theoretical or
moral rightness and wrongness of each of its citizens! Imagine the freedom implied
for each person's creative spirit, when he or she no longer has to "worry" about
being condemned as wrong or as failing! And imagine a world dedicated to enhancing
the creative process for each of its members as individuals as well as for our entire
human family as a whole!

CHAPTER 5

WHAT TO CREATE?

If we did, in fact, create a world free of such value judgments, what would we
create in it? If we did respect each other's freedom to express meaningfully, what would
each of us express? What would a world filled with freely chosen creations look like?
This chapter invites us to a fascinating view of just such a creation, seen from the
perspective of oneness.

Oneness is a unique consciousness that allows us an overview, a more global
perspective. Since a person with a mentality of oneness is able to see beyond (as well
as into) his or her own personal experience, that person is free to evaluate objectively the
relative merits of all approaches to living. Such a person is able to see the beauty and
meaning of every person and situation, without having to judge anything as bad,
negative or unfortunate.

Ironically, it is not at all necessary to judge the morality of anyone's
behavior. Moral value judgments serve mainly to set the stage for distrust and
condemnation of a person, a behavior or an event. As such, it drains the judge's as well
as the judged's energies, and leads to feelings of hurt and pain between both. Judging
others (nations, cultures, genders, etc.) establishes a tangible barrier to meaningful

communication and effective cooperation. Absence of such judgments, however, allows
us to open ourselves to whatever is valid in the other person's field of experience,
and to interact with that person freely and creatively.

The global overview allowed by oneness grants us a special view of what is
possible in our human and earthly scene. In particular, it shows us a picture of
ourselves and our potential from the perspective of our more natural and inherently
free state. From this clear vantage point, the following four-fold picture of our open-
ended future evolves.

First, everyone would feel more free to be expressive, within a broad framework
of acceptability, as a full and contributing member of a larger society (family,
group, nation, race).

Second, each nationality, culture or sub-group on earth would feel more
interconnected with other such groups around them, without losing anything of its own
uniqueness.

Third, the absence of previous needs to protect oneself or one's peoples from
the "dangers" of another would allow increased possibilities for meaningful interactions
and exchanges previously unexplored.

Last, we would see a world of peoples, nations, races, cultures and ideologies
embracing each other - not in the spirit of sameness - but in the spirit of oneness. At
this point, a whole new world of human living becomes possible.

Let's apply this fourfold picture to our present time of history making. Today,
there is much talk of peace. Since the beginning of inter-tribal and international
conflicts, peacemakers have tried to establish harmonious relationships between nations.
Yet, such attempts have usually resulted in short term gains at best, and more
often have failed.

In recent years, however, peace finally appears more and more possible,
precisely because a new ingredient has come into being: our human world has begun to
embrace the concept of its oneness as a human family. We are now in a world of active
and dynamic inter-connectedness, perceivable in the arena of telecommunication,
international business, and a host of intercultural phenomena that characterize our
modern times. These practices go hand in hand with (and in fact are characterized by) a
growing sense of our oneness and human interdependence. We are indeed a human
family, and our collective consciousness is moving more and more energetically

toward a fuller ownership of that fact.
A world that embraces freedom is a world that takes a daring leap into

creativity. Allowing freedom of expression
to individuals, groups and systems amounts to granting permission for each of these
to become personally and collectively fulfilled. Such freedom also permits the advent
of creations that were previously unthought of or feared. After centuries of kings, rulers
and ideological systems controlling most people's freedom, our present human
mentality has begun to grant increased freedom and autonomy to its peoples.

Self expression is perhaps more present in our world today than ever before in
recorded history. In fact, we are quickly returning to the power of our dynamically
creative nature. We are re-embracing a consciousness of oneness. As a result, our
world today is on the verge of a new venture in personal and collective creativity.

What can we create? We can create respect for everyone's rights. We can
create a world of freedom. We can create a world of enjoyment. We can create a world
of peace.

Let's look at each of these answers more closely. Each person on our planet is
creative. Equally important, each one of us has personally designed gifts of power, love

and consciousness for the specific purpose of creating his and her self, life, world,
even destiny. We human beings are placed on earth to create. Indeed, we have no
choice but to create; it is our nature. Creativity flows from our depths, expresses in
our consciousness, moves through our energy system, and takes form in our reality.

How we use our creativity, however, is up to us - whether it be for peace or
war, for friendship or conflict, for openness or narrowness.

First, we can create respect. In this supportive context, undue judgment of

any person's creation (e.g., the creation of war or conflict) as bad or wrong only
perpetuates conflict. Judgment of anything as morally right or wrong - while certainly
natural and understandable as a part of our dualistic consciousness - hinders our

natural expressive inclinations and distracts us from the more fulfilling work of creative
activity. Judging others - or ourselves, for that matter - as right or wrong, good or
bad, winning or losing, merely depletes personal energies that could be used so
much more effectively.

In this world of creative freedom, wherein we create what we choose,
doesn't it make sense to dedicate ourselves to the dynamic and fulfilling process of our
creative activity, without burdening ourselves with unnecessary value judgments and
emotional turmoil? Indeed, the new world order that we are embracing as a human
family is one where every person has a place of increased honor and freedom. Thus, to
grant these qualities externally, while internally remaining strongly judgmental, is
contradictory. This coming age of freedom includes not only the freedom to create, but
also the freedom from undue judgment. For everyone.

Second, we can create a world of freedom. Indeed, our present age is

demonstrating our increasing demand for more freedom for more people. Creating
such a world of increased freedom is a process every one of us can take charge of,
both personally and globally. In the intrapersonal domain, for example, each person can
create a free, open and flowing environment for self expression within the inner
workings of his or her own self. Becoming personally free - free to enjoy life, free to
love, free to be happy - is an act of personal power and meaningful creativity.

Beyond the realm of personal freedom, we are free to create harmony between
ourselves and the interpersonal environment around us. Each person can create an

atmosphere of freedom and harmony for others. Some, for example, are naturally oriented
toward creating a better life for many people, even for entire nations or cultures.
Others, on the other hand, contribute to our collective freedom primarily by taking
strong charge of the challenges of their own families or jobs.

Whatever our particular personal orientations, we all are capable of creating a
dynamic atmosphere of freedom in our personal, interpersonal and collective world.

Third, each of us is capable of creating a world of enjoymen t. How many
people do you know who are truly enjoying their human and earthly life? Most
people seem to be bound up in surviving the daily circumstances of their life, or actively
attempting to make those circumstances better. Creating personal joy is an art few of
us have mastered. Creating that same joy and happiness interpersonally is even
more of a skill. Yet, such creations of enjoyment are
possible, and often strongly invited from the depths of our spirit.

Notice that we can, and often do, bring about just these conditions of joy,
happiness and pleasure, both for ourselves and for those around us. At those times,
it is clear to us that the power to create these qualities of life is indeed ours. In fact, in
the extreme you and I are quite capable of sowing seeds of joy into the consciousness of

the entire world, primarily by taking charge of joy in our own lives, then responding
to our own cues for spreading our joy outward. Our deep-level interconnection and
bondedness set the stage for our personal creations to be deeply felt by those around
us, and ultimately (though less observably) by all members of our human family.

Finally, we are able to create world peace. Global peace has remained an elusive
quality throughout our human history - until now. Our present age is witnessing a
renewed dedication to achieving peace on earth. Indeed, our commitment to its
presence - not just as an absence of war or conflict, but also as an active state of
interpersonal harmony - will determine the degree to which we actually actualize it
in the realm of reality.

One thing is clear, however: external peace will have the same place and

priority in our world of reality as does internal peace. Persons who attempt to
create external peace without first creating peace within themselves usually achieve
minimal external success. Peace is contagious; it moves from within to without, from
our depths to our environment, from our inner consciousness to our outer reality.

Peace is perhaps our most identifiable desired objective in our political and
international world today. Yet, its achievement can coincide only with the prioritizing
of peace in all other sectors of our human world. For example, we cannot expect to
create political peace without also committing ourselves to interracial peace; or to
intrapersonal peace; or to intercultural peace. Peace is a cross-personal reality; it
cannot be relegated or confined to certain spheres and omitted from others. Peace,
universal principle that it is, has its own life and moving force. Like the air we
breathe, peace is most powerful when it flows in and through every facet of human
life.

From the depths of our consciousness, we all are moved to create peace,
both internally and externally. Some do so by focusing their creative efforts onto their
own lives, others by working for social change, still others by helping the less
fortunate members of our human family. All of us are driven, albeit in individual ways,
to be active and participatory members of a world of interconnected human beings.

Each person's efforts, even if ostensibly serving only his or her personal needs,
contribute to the benefit of all other participants in our human world. Just as the
mood and behavior of each family member affects every other person in that family, so
does every member of our human race have a significant impact on his or her brothers

and sisters in our global family. While this impact occurs at a more unconscious level of
awareness, it is nonetheless a real and meaningful phenomenon.

Whatever the nature of our creations, if we achieve them with full
awareness, they constitute a more powerful experience than if done without
conscious awareness. We are always involved as meaningful participants in life's
evolving drama; yet, any creative effort (thought, decision, activity) that includes our
conscious involvement carries with it more power and more effectiveness.

Our world's great leaders have generally been men and women with a
strong sense of personal and global awareness, a factor that contributed to their
meaningful contribution. In fact, the spiritual leaders who have found their way
into history's recordings were always known for their own powerful consciousness,
as well as for their aware participation in the collective consciousness of humanity as
a whole. Thus, no matter what the specific nature of our personal creations, the
more expanded our awareness, the more exciting, fulfilling and impactful our
experience.

Let's look at this phenomenon more fully. To create our reality blindly -
without personal awareness - gives us the sense that whatever is happening in and

around us is being done to us rather than by us. Experiencing life events without a
sense of our personal involvement in their unfolding results in our feeling like a pawn, or
even a victim of some other force.

If we perceive ourselves, however, as conscious participants in, even as
aware creators of, our life's circumstances, then we experience a deep sense that we
are indeed living out the ultimate intention of human life: that each of us create and
co-create our human experience.

None of us is a victim of anything, except to the degree that a belief in victimness
lives in our own mind. While the continually changing forces of life affect each one of
us, we all are motivated primarily from the depths of our own spiritual and
psychological being. Mahatma Ghandi wrote: "The only tyrant I accept in this world is

the 'still, small voice' within." The fact that this "voice" often moves us without our
conscious awareness or participation does not alter the fact that we are an intimate
part of that creative force.

Many people have come to believe that, since reality is so often created
without our being consciously aware of our part in its construction, we did not do it;
that it is being done to us; or that it is engineered by a force other than ourselves.
Whether we call that force God, fate, collective human consciousness or whatever
else, the fact is that this creative force lives as powerfully within - and as a part of - our
own consciousness as it does outside of us.

Thus, for us to divorce our personal consciousness from this dynamic force
and define it as acting separately from our will, is to ignore a deeper reality - that
we were created in oneness. That is, that we are in truth one with the very divine,
inspirational and internal force that motivates or moves us to act. So much, in fact,
that we can validly say that we are an intimate and essential part of that very causal
force. We are co-creators, along with and expressive of that inwardly rooted creative
force, of our very earthly reality.

This fact leads us to the underlying theme of creation. Life is dedicated to our
active and conscious participation in the ongoing, evolving drama of creation. Our
planet, in both its created and creative aspects, has one common theme - creativity.
Human life joins with all other life forms on earth to celebrate the power and
splendor of creativity on a daily and hourly basis. Our major reason for our occupying
space here is to collaborate in the active project of daily creating anew ourselves, our

lives and our planet.
What could be more appropriate, more fulfilling or more meaningful than

this? To participate in the creative unfoldment of earth, in both its human and
planetary dimensions, is a mission both noble and exciting. Our human nature is
replete with creative inspirations, energies and myths, primarily so we can use
these gifts to fulfill this creative purpose.

What more fulfilling destiny is there than to take a conscious and committed
part in this creative unfoldment! Earth, in both her created and developing state, is
naturally attuned to our creative touch, responsive to our directed energies, and
receptive to our dedicated involvement. You and I are purposeful participants in her
evolution and fulfillment. It is our nature to join with her own innate urge to develop,
in and through all her life forms. We facilitate this expansion by taking a consciously
aware, co-creative role in her unfolding.

What to create? In one sense, our every creative venture, no matter what its
content, by nature contributes to our collective creation of an ever-evolving, ever-
expanding world of earthly fulfillment. In becoming more and more aware of the
power and meaning of our participation in this process, we notice our personal

importance and role in our creative planetary scheme.
In a larger sense, however, as we begin to feel more involved in our collective

creation, we realize more than ever how we all are one, and how we are working
together to create our world. That is, we bring our collective creative commitment
from its previously unconscious realm of activity to its present place of honor in our
conscious awareness. More and more, we are able to recognize our togetherness as a
human family and blend our personal consciousness into a true "United States of
Consciousness."

Therefore, we can acknowledge that we are not just creating our lives
individually, we are also creating our world collectively - at every moment. Our personal
intentions blend by design with those of every other member of our race; from the

depths of our united consciousness come the varied and intentional creations of our
world.

Some of these creative expressions are monumental and impressive - for
example, the collapsing of the large Communist states and the gradual ending of racial
Apartheid. Others serve more as negative means to a more positive end - such as
overt hostilities or injustice - for the purpose of challenging us to rethink our
cherished beliefs and change
our creative decisions. It is in this vein that the saying, "peace is first created in
the mind," has its foundation.

We are not only a loosely gathered group of individuals. We are also - at the
deeper and more basic levels of our human consciousness - interactive in oneness,
harmony and collaboration. It is at this deeper level of unified consciousness that we
are already at peace. It is here where we decide how we are going to create the next
chapter of our collective history. It is here where we huddle together and commit
ourselves to mutual support and joint creativity. It is in this place of unity that we
support each person's birth to individuality every day. And it is here - in our
innermost place of oneness - that the most fundamental spark of our personal and
collective creativity resides.

Our collective, collaborative, creative minds are ever active, and each of us is a
meaningful contributor to this activity. The personal thoughts, decisions and
actions of every person add significantly to this collective mind. Indeed, they influence
and enhance the outcome of our collective creations in ways that we are only

beginning to realize. As this phenomenon becomes more a part of our conscious
awareness, each of us is becoming a more involved and committed contributor to our
world and our future. Each and every human being is becoming a more powerful voice in
our evolving United States of Consciousness.

The fact that each of us is a dynamic and involved part of our collective
consciousness has significant implications for us all, both personally and as a
human race. Specifically, it means that none of us is a casual observer or a sidelines
player in the game of human living. Nor is any of us a victim, or a passive recipient of
life's many-sided circumstances.

Rather, every one of us functions as creator of our life conditions, both in our
personal life and in our global family. As such, we are related to every other member
of our planet in an interconnected and interdependent manner. We affect others, not
only directly but indirectly, not only consciously but unconsciously. You and I act
personally and globally all the time, and we do so with power and impact.

In this context, then, let's take a fresh look at your creations. What do you
want to create for yourself, for those around you, and for our human world? How do you
choose to contribute to the earth herself, to other life forms on this planet, and to

the greater universe around us?
Actually, all of us are moved, from within our own depths, to contribute a

unique blend of creative endeavors in all of these areas. Some of us will do so by being
more self- focused in our creations, while others will be almost exclusively other-
oriented. Again, some are driven to affect worldwide conditions, while others feel
themselves oriented almost exclusively to the seemingly smaller world of their
families.

Each of us is driven to accomplish or express a certain "something" in life, and
that drive comes from a source of knowing within us. Some name this source an
inner truth; others, God within us; some, our indwelling spirit; and others, our
intuition. Whatever the name, it's our source of direction and wisdom as we lead our

lives and create our destinies.
Our personal wisdom moves and invites us to create our world exactly as it is

meaningful and important at any specific time. A child, for example, might create
an imaginary world of fantasy, while an adult might create effective job skills. Each
creation is right, timely and appropriate for each creator. Each one is being moved
by that visionary inner force that knows - by design - who we are, what we're here to
do, and what is primary in importance at that moment.

That inner wisdom is so named because it expresses our most meaningful and
personalized program for living our life. It is our operating manual, our handbook for
the most individual and appropriate way for us to create our life and our destiny.
Every one of us has this underlying wisdom and truth. It's like an individualized
computer chip lodged deep in each person's psyche; this customized chip unfolds
its unique knowledge, wisdom and movement at just the appropriate time.

Let's summarize this point, and apply it to your life. You're the creator of your
life, the master of your destiny. You have as an integral part of your functioning an
inner consciousness - your personal wisdom and truth - that moves and invites you to
create life in a unique and special way. However one might define this inner source, it
is a part of you that holds the key to your specific purpose or purposes in living. Your
conscious participation in this moving life force
results in a fuller experience of each of life's moments, as well as a greater sense of
personal fulfillment. It also allows you to become increasingly aware of your co-
creative role in the development of our earthly and human future.

The beauty of this process is this: you allow yourself to be conscious, aware
and fully present - to yourself, to your life and to our world. Most people that I've
known admit that they are only partly present to life. They are either resisting some
part of their human experience, refusing to look at some facet of their life, or
avoiding the feelings associated with some aspect of human living. Many, perhaps
most of us, allow ourselves only partially conscious participation in the ongoing and
evolving creations of our lives. For this reason, we deprive ourselves of both the
awareness and the power of our actual creations. In fact, we often defer the
responsibility for these creative moments to some other force, thus distancing
ourselves further from the potential meaning and fulfillment of each event in our
lives.

Nonetheless, the truth is that each of us has the capacity to be a fully
conscious, alive and creative being. We are becoming more consciously creative, at
levels that have heretofore been labeled unconscious. Indeed, we are beginning to
bring these two worlds - the conscious and the unconscious - together in a
conjoint or unified awareness, thereby inviting ourselves to an experience of
undivided personal power. Imagine the power and force of these two levels of

awareness coming into a United State of Consciousness. In unity there is indeed
strength.

Life is not just to be lived; it is to be felt and experienced; known and sensed;
created and written. Life is a magnetic, dynamic, moving, meaning-filled
experience. It was designed as a dance to be danced, a play to be acted out, a drama
to be lived, a novel to be written. Your personal experience in life is your individual
story, wherein you are the main character. What greater phenomenon could you
participate in? Your life is an ongoing evolution of creative events, personally
designed for your experience, pleasure and unique fulfillment.

No one else lives the particular drama that is yours; no one else
experiences the life events you do; no one else is inspired the way you are. Isn't it ironic

that you would even consider not living your life as it was intended to be: a
dynamic interplay of meaningful and fulfilling events designed to allow you the
role of creator, hero, protagonist and playwright? Why not live it in the intended
spirit? Why not?

After many years as a psychotherapist specializing in the transformation of
people's deepest problems and struggles, I have come to the conclusion that many of us
get so wrapped up in the drama and process of personal growth that we forget to
live. We lose our vision of the end of the tunnel, and get lost in the path. Many who
pursue either psychological growth or spiritual freedom become so engrossed in the
actual process of change, even so enamored of the techniques involved in that process,
that they lose sight of the very freedom they are pursuing.

Why is this? I believe that the answer lies somewhere within our collective
consciousness. It seems that we all carry a covert assumption that dreams are to be
dreamed more than realized, and that life is a process of effort more than
achievement. It seems that most people are afraid to take the dramatic plunge into
a full belief that they are indeed free.

For example, how many Christians, even though they adhere to the Christian
message of freedom, really believe that they are free because of their belief in the
person of Jesus? Likewise, how many "graduates" of psychotherapy, a science
dedicated to freedom from pain and a meaningful embrace of life, are truly happy
in their post-therapy experience of human living? Also, how many spiritually dedicated
persons actually accept into the depths of their consciousness the spiritual "truth" that

they are indeed created perfect?
An honest answer to the above questions reveals, of course, that there are

relatively few people who truly embrace freedom. Most of us prefer to blame
circumstances, mouth excuses, and otherwise abdicate responsibility as we claim
that our "collective consciousness" is responsible for our sad (unfree, victimized) state of
affairs.

Yet, nothing is or could be farther from the truth. In reality, every human being
is free, whole, and immensely powerful. Each one of us is in charge of creating his
and her life circumstances, completely. To attempt to lessen our sense of personal
ownership of our creative role only constitutes a mind game, and has the effect of
postponing the true joy of creating.

Ironically, the world today does not need a new philosophy. No new truth
is going to bring us to the heights of freedom or allow a magic breakthrough into
happiness. In fact, we already have the truth we need. It is enshrined in the various
scriptures of Islam, Judaism, Taoism, Christianity, Confucianism, Buddhism,
Hinduism and a host of other spiritual beliefs. It resides also in the collective
consciousness of our human race - in every mind of every person on earth. It is

expressed in the teachings of world leaders, prophets, visionaries and priests. It lives
in you and me, with both a global and an individualized focus.

The truth we are all searching for is already here - in many forms, formulas, and
approaches to life. It's before our very eyes, both externally and internally. It is up to
you and me to personalize this truth into our own meaningful field of life orientation,
so that we can decide what is true and right for us at any particular moment.

The truth is this: you are a wonderful, lovable, worthwhile, vital member
of our earthly family. You are filled with creative tools and gifts for bringing the
many mysteries of life into dynamic expressive form; these are your personal tools of
power, love and consciousness. You have an individual purpose that serves as your
platform for creating a life of fulfillment, meaning and pleasure. Best of all, you have

been placed in charge of this entire creative adventure. To blame anything as a
deterrent to your personal power or fulfillment is nothing short of living an untruth.

We are especially in charge of our consciousness ð the thoughts,
assumptions and beliefs we live by. What we believe is both our creative
responsibility and our personal privilege. For example, it is our choice to believe
whatever is in our best interests or for our betterment. Our minds are
a powerful vehicle for a unique creative act on our part ð the choosing of our beliefs,
orientations, attitudes, and values. We are equipped with an inner warehouse of
cognitive and intellectual potential, just waiting to be brought into creative expression
in and through our minds. The human mind serves as the cognitive playing field
on which we understand the game of life, both in general and as it is
designed for our personal experience. It serves as a laboratory table on which we
microscopically dissect life's issues and laboriously create explanations of life's
mysteries. Our mind is a dynamic vehicle for knowing and thinking, problem-
solving and theorizing, fantasizing and imagining, analyzing and interpreting. It's
our personalized, individualized tool for taking charge of the reality called life.

To think that we are helpless victims, powerless pawns, or otherwise not in
charge of this creative process is unrealistic. To imagine that someone else, an
undesired circumstance, or another force is more powerful than we are in influencing
our decisions is unfounded. To believe that we are passive rather than active
participants in creating our myths and beliefs, or to postulate that we don't have enough
personal power or knowledge (or anything else) to be completely in charge of our mind

has no basis in reality. We are totally in charge of our consciousness.
Create what? Create whatever you feel moved to create, whatever your

responsible and committed self inspires you to create, whatever your heart propels
you to create. Create your mind, then your reality. Create your personal life,
your relationships, your external world and your role in that world. Create it all in your
own individual way, according to your personal design, in a way that expresses your
unique purpose and fulfills your special design for a meaningful life. Nothing holds, or
can hold, you back from these creations - nothing. You - and only you - are the
commander of your self and the creator of your world.

When you have finished the task of creating your own life and world, then it will
undoubtedly shift your focus to the adventure of creating our collective world anew.
When you reach that longed for point of personal fulfillment, you automatically
begin to take on a sense of collaborative unity with others who are dedicated to our
world. Consequently, you will feel an increasingly stronger impulse to help create our
external world's future in a meaningful and dynamic way.

You never cease your creative role. Rather, you continue to expand your
personal consciousness to encompass our collective vision and to include the

integrative perspective of oneness. More and more, your personal creativity
becomes completely free, conscious and powerful. At some point you are ready for the
ultimate human fulfillment - that of using your creative talents to care meaningfully
for your fellow travelers on this planet called earth.

CHAPTER 6

FROM DUALITY TO ONENESS ÅÅÅ AND BACK

Duality is the chessboard of our earthly existence. The many faces of
individuality constitute the various chess pieces with which we play the game of
human life. The world of opposites provides the many-faceted angles from which we
view and play this meaningful earthly game.

Duality is a frequently used term in describing the human and earthly
experience. Duality consists of the vast arena of differences, polarities, divisions,
multiplicities and variations with which we live. Sameness is in no way an integral
part of the human design; it would not allow us the flexibility and range of options
needed for a full human experience. Indeed, our humanity involves a dualistic
experience of multifold attitudes, beliefs, life styles, orientations, personalities and
relationships. No single relationship is like another, nor are any one person's
beliefs like those of another. Our human world is filled with differences - by
design.

Some - usually those more spiritually oriented - feel a strong pull to leave
or graduate from this experience of duality and live in the more serene reality of our
oneness, in the simplicity and essence of our pure spirit. Ironically, however, the

inevitable circumstances and forces of their lives usually move them dramatically
back into the very dualistic patterns that they have sought to escape. While a
relative few of us are exempted from a personal involvement with duality's challenges,
such exclusion is simply not the "path" to which the majority of us is destined. For
most of us - not called to live life in monastic and reclusive solitude - the human
scene presents an exciting opportunity to embrace duality's many expressions. We
are here to use its multiple forms as tools for an innovative creative process, and to
enjoy the fruits of its varied possibilities. Most of us are presented with duality's
multi-faceted challenges as an integral part of our human journey. We can relate to
it not as some karmic punishment or torture, but as a platform for purposeful creative
expression.

Thus, duality serves as an integral and essential part of life. We can neither
escape its varied opportunities nor avoid its enticing allure. Duality is the foundational
substance of our human experience, a tangible and necessary means for achieving the
very fulfillment and pleasure for which we were created.

Duality's focus is primarily on the arena of differences. While we human
beings are naturally one in our deeper consciousness, our world of reality is chiefly

oriented toward meaningful expressions of differences. For example, we are created
male and female, black and white, tall and short, intelligent and slow of mind, strong
and weak, and so on. Each person is unlike his or her neighbor. Some have
domineering personalities, while others are more passive. Some are oriented toward
intimacy, and others prefer emotional distance. Some are left-brained; others, right-
brained. Differences abound, even among those who cluster around similar personal
characteristics.

Our whole world is characterized by individual differences, personalized
expression, and a broad spectrum of distinct styles. Duality daily fills our experience
with its unique theme - the theme of differences, individuality, separateness,
opposites.

Opposites abound in every niche and crevice of life. Light and dark, left and
right, love and hate, happy and sad, positive and negative - these are but a few
descriptions of our world of opposites. These opposites allow us not only concrete choices
of one possibility over another, but a broad range and spectrum of options between the
two extremes. Opposites present us literally thousands of possibilities for taking
creative charge of our personal and collective experiences.

Given the substantive and dramatic place that opposites play in our human
life, why should anyone be in conflict with their presence and activity in our lives? Is
there any reason to condemn opposites, duality, and differences, when our entire
world is filled with their purposeful movement? Doesn't it seem even silly for us to
condemn duality, when it is our underlying gift for a dynamic earthly experience?

Why do so many people experience such conflict with duality? Simply put,
because so many of us feel locked into a good/evil, right/wrong, win/lose,
approval/disapproval pattern of thinking and living. Let's look at this pattern more
closely. It is only because we judge duality and its attributes (differences, opposites, etc.)
as good or bad that we feel pain. Our dualistic condition in and of itself, however, is in
no way a source of personal or global pain. Rather, its primary purpose is to
provide a broad-based springboard for a meaningful and fulfilling creative
experience. Our historically evolved judgment of duality as a source of conflict is the
product of our human choice, not an inherent state of reality.

We can assign judgment, blame and condemnation to duality, but such a
gesture leads us only into a world of perceived conflict, powerlessness and pain. In

life's natural rhythm, however, there is no logical reason for such pain, nor is there any
reason to judge duality as an innately negative phenomenon.

In contrast, duality serves our earthly purposes quite well. For example, we can
create wonders with the tools offered by duality's differences. Remember the lion, the
tin man and the scarecrow in the Wizard of Oz? Starting from the point of
powerlessness, inflexibility and ignorance, each of them in turn created self-
confidence, love and awareness through the process of taking charge of these duality-
based conditions.

It is the prerogative and right of every one of us to do the same. We can move
ourselves into the driver's seat of life simply by employing duality's many facets. Through
our own dualistic experiences, we can create joy, strength, meaning and fulfillment.
Through embracing each other's differences, we can appreciate one other, love one
other, and support every person's unique manner of expressing. Through a
willingness to deal with duality's opposites, each one of us can move along the
creative continuum of life, embracing each moment's possibilities in a fresh and
open-ended way.

Have you ever noticed how bored we all get with repetition and sameness?

To spare us such boredom, duality provides us with an ever-moving, ever-changing
experience of life, and invites us to a new creation at each turn of events. Given the fact
that our every moment is filled with ongoing change and freshness, isn't it curious that so
many of us seem afraid of change? Here again, we have duality's opposites in expression
- fascination with change and resistance to its very presence.

I recently gave a presentation to a select group of world "helpers," all of
whom worked for a very large international organization dedicated to the relief of
human suffering. Though my talk was not geared toward the topic of duality, almost
every member of that group began questioning me intensely about the role and power of
duality in creating human misery, inequality and pain. Through their questions, it
became clear to me that each of them was in genuine and bitter pain over this

dualistic aspect of the human condition, and truly believed that "evil" had some
sort of invisible yet tangible grip over our human race. In fact, most of these
dedicated individuals felt condemned to a life of having to "fight" evil, or at the
very least being in pain because of its presence.

My responses did not reinforce their assumptions and orientations. I explained
that each one of us is in our dualistic world not for suffering per se, but for
creating. I further expressed that each one of us has the innate power and choice
either to perceive oneself as a victim of evil (note the implied judgment of duality), or
to live beyond that level of belief and experience. I suggested that, through the
visionary eyes of oneness, the phenomenon of duality becomes a challenge rather than a
chore, an invitation more than a condemnation, an opportunity instead of a struggle.

Of course, there is evil in this sense: people choose to behave in ways that are
self-serving and not for the benefit of others. Further, some people choose to hurt and
kill others in order to create a reality to their own liking. This fact does not mean,
however, that you and I need to be in bitter turmoil; nor does it invite us to decry or
condemn duality as a terrible phenomenon.

Rather, the presence of evil invites us to search for more creative ways to
limit those unfair or violent behaviors, and to minimize the chance of such behavior
happening again, that is, to bring about a more fulfilling and meaningful reality. We are
neither determined nor defined by the presence of people who abuse rather than
support us. Rather, the dualistic fact of evil allows us a fuller opportunity for taking
more powerful charge of our human condition.

Ironically, our collective condemnation of duality certainly in no way
diminishes its presence or activity among us. Rather, such harsh judgment on our part
only leaves us unable to enjoy the creative process, and incapable of feeling our
inherent power to be fully in command of our human experience.

The fact that some people hurt others does not imply that we are victims of a
struggle between good and evil, as some would believe. Nor does it signify that we must
mount campaigns to "win" over evil for the cause of good. Such an antagonistic
approach simply locks us psychologically into a no-win, seemingly unending fight
between good and evil. Indeed, there is no effective way to win such a useless battle,
nor is there any benefit in enduring the inevitable stress that this struggle produces.

The only valid way to judge duality is first to look deep within our personal and
collective soul, and therein to find our sense of life's truest meaning. In my personal
search for this meaning, this answer has continually emerged: duality's opposites
occupy a central place in my life so that I can experience life in meaningful ways,
and create as many purposeful realities as possible.

Life is not inherently designed for struggle, even though we have the right
and power to create just such an experience. Rather, you and I are dynamic players

on a field of unending possibilities - our personal "field of dreams." Our greatest talent is
our naturally creative drive to use duality's ingredients for the fulfillment and
betterment of ourselves and our planet.

Duality, then, is a gift to be treasured and utilized. When we are in harmony
with its mysteries and movements, we can truly enjoy its many dimensions and
opportunities. When we oppose its flow or misinterpret its intentions, we set ourselves
up for an experience of perceived disharmony and pain. I am suggesting that each of us
has a golden opportunity to create and enjoy life's abundance through a meaningful
relationship with its dualistic dynamics. Rather than being our enemy or a pain-filled
companion on our path through life, duality offers us immense possibilities for self
expression and self creation. Such fulfilling activity would be impossible without

duality's active and vital role in our lives.
Duality and oneness interact in an intricate web of mutually supporting

activity. Oneness serves as our underlying core of consciousness and our source of
clear vision. Duality characterizes our many-faceted, multi-formed world of outward
manifestations. Like two sides of a powerful coin, oneness and duality work together in
meaningful harmony and collaboration. Our perspective of oneness lives mostly
behind the scenes and in the depths of our consciousness, while duality dances on
the eternal stage of multiplicity, diversity and individuality.

For this reason, we are faced with many definitions of the truth rather than one.
While our human family is united and integrated at the core of our consciousness, our
external lives are centered around multiple beliefs, orientations, personalities and
forms. In short, our observable human world is characterized by a focus on multiple
expressions, much more than on sameness, oneness or consistency.

Oneness is indeed a presence and power that lives vibrantly within our
personal and collective being. It constitutes for all of us a dynamic source of
inspiration and wisdom. Yet, the engaging world of human reality does not invite us to
focus primarily on this underlying essence, but rather on the varied and complex
forms that allow for creative expression. Human life - especially in its "reality"
perspective - is centered around meaningful experiences of duality, differences and
multiplicity. Here, the world of complexity, opposites and processes reigns
supreme.

Remember again our fourfold picture of human nature. Our spirit, myths, energy

and reality constitute a four- windowed experience of life on earth. Each
perspective or world of experience constitutes a unique way of living life, and invites
us to a special and singular personal fulfillment. Each one of us lives in and
experiences each of these worlds in a special, unique and powerful way. For
example, those created to live life predominantly through the window of reality
will deal with duality as a meaningful and dominant piece of their human puzzle.
Those moved to specialize more in the spiritual arena will usually not assign duality
such a central role, but will still move themselves to work with its active presence in
their daily routines.

Duality, then, lives and expresses strongly in every one of us, not as a torture
or source of irritation, but as our underlying basis for personal and collective
fulfillment. Each human being relates to this dualistic world in his and her own way,
but all of us use it as an essential part of our creative experience and personal
existence.

Moving from duality back to oneness allows us an uplifting picture of our
everyday reality - one that motivates and invites us to the fullest pursuit of our human
purpose. Moving from duality into the unique perspective of oneness involves us not in

a denial of duality's possibilities, but in a dynamic dance with its many-faceted
invitations to live life fully.

Oneness gives us an overview of life's dynamics that is freeing as well as
illuminating. In regard to the world of duality, oneness shows us its basic purpose and
role in our human world of creative living. This overview demonstrates that what has
often been described as a source of conflict can also be perceived as a source of
potential joy.

Why does oneness offer us such a difference in perspective? Actually, oneness
lifts us out of our collective mind set long enough to allow a fresh angle of
interpretation. It brings us to a unique vantage point that is detached from our historical
belief in pain. It allows us to see the forest of life from above rather than from within.

Just as we can move from the letter of the law to its true spirit when we distance
ourselves enough from the law's dictates, so does oneness draw us into the spirit and
purity - rather than the complexities - of duality's nature and purpose.

What then is the picture of duality, as seen through the eyes of oneness?
Through the integrative perspective that emerges from a consciousness of oneness,
our earthly duality begins to look purposeful, intentional and meaningful. Through this
unique vision, we see our dualistic world as a special gift and a meaningful opportunity.
Through oneness' greater vision, our world of multiplicity even looks like an exciting
playground for human living, a strong stage for human creativity, and a powerful
foundation for personal and collective expression. Thus duality looks benign, inviting
and useful - user-friendly, if you will.

Because of its ingrained differences and diversities, duality constitutes that
part of our human path that allows us to pursue our creative destiny. It gives us the
possibility to be ourselves in an almost unlimited array of expressions and forms. To
assert that duality is a significant part of our human life is an understated
expression of a deep and penetrating truth about our meaningful human journey.

I invite us, then, to use and embrace duality's many possibilities for creative
self-expression. How about shifting our mind-set about duality to one that allows us
an intimate and loving experience of its dynamics? Surely, it is possible for us to
learn to take pleasure in this aspect of life. After all, aren't we innately oriented toward
this world of dualistic expression anyway? Isn't it our purposeful destiny to use
duality's ingredients as a basis for our creations, both personally and as a human

family?
The answer to these questions is a resounding "yes!" Our human experience

is what we choose it to be. Our consciousness - our mind-set and belief system -
sets the stage for us either to enjoy or to despise any experience, either to embrace
or to shrink from life's purest invitations. If we perceive a situation as threatening, we
indeed will tend to avoid or attack it; if we view the same situation as inviting and
potentially pleasurable, however, our experience of it will be completely different. In
this sense, the quality of our life is precisely what we make it to be. Life on earth is
indeed a self-fulfilling prophesy, in that it enacts our deepest perceptions and
orientations.

Ask yourself how you relate to this human world of dualistic complexities. What
are your attitudes, expectations and assumptions in relation to this essential aspect of
your life? Side-by-side with your personal answer, open yourself to the viewpoint of
oneness. You can usually find the voice and invitation of oneness within the depths
of your own spirit.

From this place in the depths of your consciousness, ask yourself: how am I
urging myself to embrace life's many dimensions and differences? How am I moving

myself to experience these varied expressions of life - as a critic, or a tormented
participant, or a confused student of life? Or perhaps as an active, involved and
energized creator of my life circumstances?

I believe that a oneness-based attitude toward our dualistic world takes the
fear out of human living, opens us to the innate excitement of life, and involves us as
meaningful participants in life's unfolding. If we think about it, human life is an
open book for every one of us. No matter what our life circumstances, all of us have
a unique opportunity to create ourselves, our lives and our world - according to our
own personal design. None of us is a passive or powerless player of life's game; nor
are we naturally oriented toward meaninglessness, depression or fear. Rather, we
are innately engineered to pursue and create our own destiny.

Life is a series of invitations, both from without and within each of us. For
example, you are well aware of your own inner urgings to learn, express, become
aware and achieve. In each of us is that inner knowing that speaks to us through
the deeper world of our spirit (soul, essence, higher power), inviting us to live each
phase of life in our own singular fashion. This oneness-inspired voice gives most of
us this message: all of human life is designed to be an exciting, interesting,
moving experience aimed at our personally meaningful fulfillment. Nothing short of
this full adventure is intended in our personal journey through this duality-filled
arena of living.

Oneness is a unifier of life's diversities. Not only is our life space filled with
differences, but also with an underlying drive to unify those differences within our
own consciousness. We all have the capacity to deal with life from within the human
forest, and also to observe life from above that forest. Experiencing duality's varied
energies, behaviors and circumstances from within the human forest gives us one
kind of creative experience. Observing that same set of life characteristics from
above gives us another type of experience - a unifying experience, a perspective of
oneness. An orientation to oneness is a natural synthesizer of life's dualities and a
powerful source of wisdom in dealing with this world of differences.

Unity, or oneness, is also a source of vision. Through its window we can look
upon the entire human drama of multi-colored events with understanding,
sensitivity, wisdom and compassion. Without needing feelings of fear or judgments
of condemnation, we are free to see life in its natural purpose and fundamental

meaning. Through the eyes of oneness, the following vision emerges into
consciousness:

Ç Each human being is a creative and meaningful composite of qualities,
energies, talents and purposes.

Ç Life on earth is an ever-changing, evolving experience of creative
possibilities.

Ç The primary purpose of all life on earth, and specifically human life, is
to create - to have a spiritual, mythical, energized, and realistic set of
experiences through which we can create life fully and powerfully.

Ç Earthly life always invites its participants to enjoy the fruits of this
planet; for humans, this invitation relates especially to the fruits of
power, love and consciousness.

Ç Our individual personality is both personal and interpersonal, private

and social, individual and collective; we affect ourselves and those
around us by our every thought, decision and behavior.

Ç All life is meant to be a dynamic, fulfilling, and
exciting journey.

Ç Every person is given a free will, primarily for the purpose of creating his
and her own life; we are in charge of our own person and world.

Ç Within each person is the gift of vision - the possibility of an overview of
life - for the purpose of inner peace, fuller understanding, and personal
wisdom.

Note that the above vision is devoid of conflict-based issues. It does not

define life as a struggle between good and evil. While we have historically created the
concept of such a struggle, both individually and collectively - and indeed we have the
free will and the right to do so - nothing in our purest consciousness ever intended that we
lock ourselves into this creation.

Note, also, that this vision of our earthly and human nature does not propose
or imply any underlying rationale for such feelings as fear, anxiety, anger, depression
or sadness. Such feelings are effects from, not causes of, a sense of separation from our
inner source of oneness. This sense of separation, in turn, arises from our negative
judgments about our dualistic condition.

We are free. We can use our gift of freedom as we wish. While our choices
are always accompanied by the principle of cause and effect - that is, whatever we
create has its consequences - we are nonetheless free to involve ourselves in our
creations as we see fit.

You and I are creators, first and foremost. As such, we have within our nature
the very tools with which to bring about any and all creations, without limit or
preconditions. Freedom is a wonderful gift, one that serves as a powerful backdrop
to support our creative efforts on earth. This gift implies no criticism, no punishment,
only natural effects and consequences. We are free.

What an awesome set-up for your creative adventure! How ideal and perfectly

designed is this world of many- faceted possibilities for your purposeful
involvement! How vast this canvas on which to paint your own and our collective human
dreams! This is, indeed, a wondrous and magnificent planet; yet, also, your co-creative
power on this planet is equally magnificent. Your creative options, limitless and
unbridled except by the self-imposed limits of your own consciousness, allow you
full expression of the unique and dynamic being you are. How magnificent a world!

Thus, duality, your companion and facilitator, is the most perfect stage and
foundation possible for a fully meaningful life experience. Why not embrace its
dynamic possibilities and commit yourself to a free and purposeful creative life?
Why not feast upon the many possibilities for fulfillment and meaning that this earth
offers you? Best of all, why not really enjoy the creative adventure of being and
expressing who you are on earth? Embracing duality's opportunities, while
experiencing them through the eyes of oneness, opens you to the most natural,
powerful and fulfilling experience of earthly life. Nothing could be more
meaningful!

From duality to oneness. This journey allows us a vision of our nature and
our meaning. Once clear, we're free to jump back into duality's world of life-

offering alternatives, with a renewed sense of self and purpose that liberates us to be
full creators on earth.

From duality to oneness, where the view is freeing, loving and energizing.
Then, back into the dance of life, with new thinking and fresh dedication to making
every moment meaningful and alive. From duality to oneness... and now back into
the fullness of your creative purpose.

CHAPTER 7

VISION! HERE'S MINE!

WHAT'S YOURS?

Though the eyes of oneness, we have access to perhaps the purest, clearest
vision imaginable of our human world. On this planet of unlimited possibilities,
those with more global vision usually become the leaders of those whose vision is
more narrow. We tend to look to those with a broader vision for insight and wisdom
about our lives and our future. Because of our need for the bigger picture, we reach out
to the visionaries and prophets of a given age for answers to life's dilemmas.

Vision is an essential and necessary quality of our human character. One's
vision actually determines the nature and quality of his or her life. For example, if a
person's vision is that life is an uninterruptible pattern of personal struggle, then it
is predictable that most of his or her experience will be difficult and struggle-based.
That is, form follows thought, behavior follows vision. According to the theory of the
self-fulfilling prophesy, it is our personal vision that leads us to decide, behave and
create in the particular and singular ways we do.
Your personal vision contributes strongly to what you do in your life. For example, if
you visualize yourself as capable of overcoming any obstacle, your behavior in the
face of any given challenge will be confident, bold and probably effective. Likewise, if
you visualize yourself as unable to overcome a given fear, then you will
undoubtedly allow that fear to stay with you throughout life. Your vision of yourself
and of life is a powerful contributor to your personal happiness and fulfillment.

What is your vision of yourself? of our earth? of humankind? How do you
define yourself as a purposeful participant in our world's unfolding history? What
roles do you see yourself playing here on planet earth, both for your own creative
experience and for that of our entire planet? What vision plays out in your mind
relative to your unique purpose or mission? Answers to these questions (and others)
determine to a large degree how you live your life and, indeed, how we all live our
lives.

A visionary is one who sees the broad perspective and the big picture; one who is
able to see beyond the specific to the general, through the apparent to the fuller
meaning and purpose of each moment. Many people lead their lives with little picture
of their fuller purpose or truest identity; they mainly live each moment motivated

only by the vision accorded by their immediate surroundings, that is, without a
broader picture. For this reason, these persons look to others to tell them what to do,
seek out identified experts for guidance, or reach out to those who claim specific
expertise for advice. They barely own their innate capacity for vision.

We all are visionaries, however. Our vision is rooted in our sense of oneness,
and it is available to all of us. After having completed many years of formal education, I
remember feeling a strong personal orientation to embark upon a different path.
Specifically, I felt a compelling inner drive to forget everything I had learned - that's
right, forget it all - and simply open to being with life as it naturally was. That meant I
needed to forget my precious theories (about anything and everything), my learned
interpretations of life, even my favorite beliefs - so that I could simply be with all the

events, persons and situations in a free, unbiased and open way.
Well, I did exactly that. As I backed away from my learned knowledge (a task not as
easy as it sounds), simply allowing my mind to become neutral and receptive in rela-
tion to life's experiences, I found an amazing phenomenon occurring. I actually felt
more alive to each moment, each person and each event. Even more, I became more
sensitive to the deeper meanings and purposes of every experience ð not through
analyzing them in my mind (I forgot all that, remember?), but simply by letting my
open-minded self be present to them. It simply happened, on its own, without my
engineering it. What I learned from this vastly meaningful ritual was this: life speaks
to us if we are simply willing to listen freely and without bias.

This process actually took a few years to complete. In fact, its fine-tuning was
accomplished during a several year period in which I felt more and more a part of
life in its natural state. Earth became a more alive experience for me, not just a place
to be analyzed or deciphered. Best of all, I slowly began to enter the world of earth's
own vision, to see humanity from its own collective framework, to experience life
from a fuller perspective. I felt more connected to, and a vital part of, life's natural
ways.

It was a lesson of immense personal value to me. In fact, my own life changed
dramatically from that time on. More and more, the natural qualities of life were
available to me, not because of any theory or belief on my part, but because I
trusted the innate wisdom of our created world.

It's like a relationship: the more we let go of our learned perceptions and

give in to the moment of intimacy, the more our loved one is able to be present to us in
his or her most real qualities. Further, with such willing openness, we can read,

understand and know the other as that person really is, not as we are

preconditioned to see him or her. Many of us never experience such a moment,
because we never let go (of our beliefs, suspicions, security, etc.) long enough to
trust the process, without extensive self-protection or hiding behind our personal
values or beliefs. Yet, once we let go and trust the innate wisdom of life, something
different happens.
What happens is that we experience life anew, in its natural beauty. Rather than
viewing persons or circumstances through the eyes of our previous learning, we are
able to let them speak to our minds and hearts with their own innate quality and magic.
Every person and circumstance of life have their own special quality of being, their own
magical spirit, and their unique way of communicating with us. When we are
simply open to the natural experience of that person or event, without any theories or
judgments, we can actually see and know that person (or whatever) more clearly.

Vision comes more from "just being" than from thinking or theorizing.
True clarity is usually more the result of being open and receptive than from

personal effort. The fullest vision comes more powerfully from inspiration than from
contemplation, although contemplative thought and cognitive process usually
accompany the movement of vision from our unconscious depths into our
conscious awareness.

You and I are visionaries - by nature. It is our created nature to know and to
explore all facets of life, to see the general as well as the particular. It is in our design
to be both seer and player, observer and participant, visionary and experiencer of
life. No matter what our particular way of participating in life's drama, each of us
has an underlying and unique gift of knowing, seeing and discerning - that is,
perceiving beyond the ordinary into the special.

Could it be that life is mainly a series of meaningless events and rituals? While
such an assumption is certainly possible when one is lost in the daily grind, the view
of the visionary is quite different. The visionary recognizes that every moment of
life is a special and meaningful experience, a unique creation. Even events which
seem repetitive or ordinary have an underlying array of meaning, purpose and
possibility. No matter what its nature or appearance, every moment is filled with
varying opportunities and meaningful living.

How we fill those moments is our creative choice, the expression of our
decisions, and the fulfillment of our vision. We can fill each experience by being
totally involved and creative, or partially focused and numb. We are as in charge of
our time, energy and myths as we choose to be. None of us can escape his or her
creative role in dealing with life's daily possibilities; what we do with those
opportunities is our creative prerogative.

How creative are you? How focused and involved are you in making each
moment of your life meaningful? How fully are you creating the experiences of your
life? How do you view the events of life: as a dynamic unfolding of options for your
meaningful creativity, or as something happening to or around you, that is, as none
of your business?
Vision gives us the possibility of seeing the optimal and most desirable kind of
creation to pursue. It allows us to see ourselves as masters rather than slaves; opens
us to see the beauty of situations beyond their short-term appearances. Human creation
is filled with opportunities to make new realities out of old ones and to live each
experience in its more natural and fulfilling way. Vision allows us to pursue the
fullness of every situation by showing us its bigger picture.

What is your vision - of yourself, your life, our human world, the earth, God?
As the title of this chapter implies, I have a personal vision that I want to share with
you. My vision is one of earth and its dynamic possibilities. It begins with a poetic
vision of earth as mother, expressed on the next page (p. 102).

This poem invites us into a vision of our planet as mother. Using the
metaphor of earth as mother opens us to becoming aware of the beauty, love and
nurturing of a planet so often seen as a floor on which to walk rather than a mother
bearing gifts. Your own vision of earthly life may include a different metaphor or
image. Whatever your personal approach to experiencing this planet, you have
within you a deep and inspiring vision of her (its, his, our) role, life and nature. Your
vision is unique, even if it looks similar to that of another "visionary." Yours is
important because it allows you to participate in our planet's creative life in a special
way and from a unique perspective.

My vision is one that comprises the entire earthly experience. Its breadth
allows us to enjoy this lush planet and its varied life options, rather than feel
weighed down by its apparent problems. This vision has derived simply from my
being with each aspect of planet earth, especially the human aspects, with an open

mind and heart. It is a vision that has emerged from my perceiving life through the eyes
of oneness. This simple but expansive process has resulted in the following ten-point
vision:

(1) This spinning energy mass called planet earth is unique in that it is

capable of supporting l i fe in a way that no other planet in our solar system can. In

fact, supporting physical, emotional, mental and spiritual life is the special talent
expressed in and boasted by this small planet at the sidelines of the universe.
Developing and evolving life is the special theme of earth. In fact, we can logically
assert that earth's dynamic purpose is that of supporting and allowing life to
flourish within its atmospheric body.

EARTH VISION

I see a vision

of our Earth
and of its many expressions of life....

I see our planet. We call her Earth, Gaia - alive... whole... complete...
in and of herself; needing no human life to fulfill it,
living, growing, expressing on her own.

She slowly evolved into motherhood, giving birth to many,
many children: birds and branches,
beasts and beauty,
lush, lavish leaves of life,
sentient, feeling, conscious beings.

How wondrous this passionate maternal globe dancing in space,
filled with a vast sea of infinite love
that births and nurtures such expressive richness!
How perfect these creations,
conceived in her harmony and beauty!

I see this mother planet's human children
sucking at her generous breast,
breathing the air-filled energy of her life-giving body,
eating plentifully of her love-borne fruits.

I see her, our Earth-mother,
adoring us as her beauteous creations,
protecting us with her loving embrace,
reminding us of our innate joy and grace,
inviting us to live in the harmony of her Nature,

 nudging us to participate more fully in her wisdom.

I hear this wise and patient Earth-mother beckoning to us, her
human children,
to remember the beauty of our conception, to recall our oneness
with her loving gifts,

 to embrace all her glorious expressions of life,
 ... and, in so doing, to find ourselves anew!

(2) Second, life as it exists on earth in so many forms has a core and

meaningful function: to express beauty! All life - whether human, animal, vegetable

or otherwise - is a special and individual expression of the underlying beauty of this
planet. As demonstrated in the thousands of species of trees and millions of types of
flowers, our earth specializes in producing multiple and varied expressions of her
beauty. A walk in nature is ample proof that beauty abounds for the conscious
enjoyment and nurturing of all of us. Life on earth is qualitative as much as
quantitative, inspiring as much as functional. The innate beauty of this planet is reflected
in the multiple expressions and forms that surround us every day.

(3) Human life, equally beautiful, is especially characterized by and replete with

consciousness. Our ability to be conscious, that is, to be aware of ourselves and

everything about us is our special quality and strength. Our capacity to know ourselves
and to feel life's dynamics consciously distinguishes us from other life forms and allows
us a unique manner of existence in this dimension of life. Our ability to know at a
conscious level allows us to interact with every aspect of earthly life in ways that are
powerful, creative and inventive. The process of aware consciousness is our power,
strength and uniqueness.

(4) Human beings occupy a special place in the planetary schema of life. We are

a dynamic group of beings whose every thought and behavior are filled with creative
energy. We reflect the earth's creative drives. We express this planet's creative
nature by our very presence and activity here. Celebration of the creative force of earth
is our job, our nature and our destiny. To create is natural on earth; to do so with our
unique human capacities is an art. We human beings are such creative artists.

(5) The underlying and dominant purpose of human life on earth is to create

consciously. Active and involved creativity is our nature and driving force. Our special

role is that of creating ourselves and our world with intention, involvement,
consciousness and purpose. It is our nature to enter this creative function with total
dedication and purpose. To create is our human life and destiny; to express every
aspect of our creative being is our fulfillment; to enjoy the fruits of our creations is our
happiness. Creating life - in ourselves, in others, in our world - is the primary meaning of
human life, for we bring to this earth a type of creative consciousness not found
elsewhere.

(6) As mentioned earlier, we have three primary tools with which to perform
our creative acts: power, love and consciousness. These three qualities live and
express within each one of us in a special and unique way. Power, our ability to take
charge of ourselves and our lives; love, our ability to relate to ourselves and others with
sensitivity and intimacy; and consciousness, our capability to think and be aware at
many levels of knowing. All these are our means of creative self-expression, self-
fulfillment and self-realization.

(7) Our interconnected life is as meaningful as is our individual expression.
Together, we are a family of related human beings. We live both as individual persons
and as a united family, independent yet interdependent. As such, we are conscious
creators, in our personal awareness and in our collective consciousness as well. We
communicate and are bonded in an integrative and meaningful way as a united
human family. While much of this bond has been relegated to the unconscious
levels of our collective activity, we are nonetheless unified as well as separate
beings.

Because of our interconnected bond, we create as a family just as we do as
individuals. In fact, everything we do impacts those around us and those around the
world. We interrelate, intercommunicate and interact in deep and powerful ways.
As a human family, we are joined in a mutual and collaborative creative endeavor. In
fact, our primary purpose as this united family is to create a world arising out of our
collective spirit and expressive of our collective will. Our world is, thus, an ever-
evolving manifestation of the very qualities and circumstances we collectively
choose.

It is our human destiny on earth to create ourselves and to bring forth a
world that is in harmony with our collective will. At this time in our evolution, we are
consciously joining our wills as never before, for the specific purpose of creating a
world more to our liking.

(8) We human beings are at a unique juncture in our evolution as a human

race. Specifically, we have evolved our consciousness to the point where we are aware of
our power and right to create as a human family. Just as the American colonies of two-
hundred years ago used their collective will to create an integrative venture called the
United States, so now is our world calling upon that same will to form a more united
human consciousness.

We are at a unique crossroads in human history. We are finally ready to join
our individual strengths and skills for the sake of creating our destiny together.
While this process is still in its beginning stages, it nonetheless exists as an
ingrained part of our human will. We have unleashed a deep-level potential for
bringing ourselves consciously together into a dynamic and creative venture.

(9) Human destiny is expressing in a more and more dynamic and

evident way. Could it be that our evolving consciousness is leading us to a fuller
expression of our underlying human purpose? Is it possible that we have been
unknowingly pursuing the creation of a unified world, and filling it with the ingredients
necessary for our personal and collective fulfillment? Can it be that our intended
human destiny is being completed in and through the ways that we are designing a
new world?

Human destiny is at work in our collective will. We have begun a new phase in
our evolutionary pattern. After centuries of functioning as independent nations, races,
cultures and individuals, we are finally committing to a world of collective
collaboration. We are uniting our minds and wills ð not just unconsciously, as we have
done in the past, but also in conscious and more committed ways - for the formation of a
new world order.

Such a trend is indeed a manifestation of our destiny, the next logical step in a
humanity dedicated to self-realization and unfoldment. This is our opportunity to create
ourselves anew, not just as a group of individuals respecting each other's privacy
and space, but also as a unified and dedicated family fashioning our world together.

(10) This new world has the possibility of a fresh and distinctive look. Assuming
the truth of our evolving oneness, what will such a harmonious collaboration
produce? The following constitutes my personal vision of what is possible because of
our unified consciousness.

I see a world of human beings, all of whom are more and more aware of
themselves, their purposes and their roles in relation to this world. I see a growing
openness on each person's part to participate cooperatively and interdependently
with others. More specifically, I envision a world of intermingling and interacting
societies, cultures, races and persons, willing to move beyond arbitrary barriers and
to embrace global unity. I also see each person and culture more aware and
expressive of their natural beauty, quality and individuality.

Every member of our human family - whether as an individual, a nation or a
culture - will become a more committed, dedicated participant in the actualization of
our collective destiny. Eventually, we will fill our earth with aware and involved
contributors to our creation of a new human world. Consciousness is our key
ingredient in this jointly willed and desired creation. Thus, our new world
consciousness will be characterized by openness, tolerance and mutual respect. This
consciousness will become the mind-set that will underlie and impact our new world
order.

The new world order will look like this:

Ç social structures, business and government organizations that support
and enhance our individual differences, while also promoting our unified goals.

Ç Beliefs and ideologies that are both respectful of
our diversity and celebrating of each person's and culture's uniqueness.

Ç Dedication to international and interpersonal peace, as a platform and
springboard for more effective and meaningful relationships.

Ç Commitment to the well being and prosperity of every member of our
human race.

Ç An increased sense of participation in and celebration of our earth's natural
goods and gifts.

Ç A feeling of oneness with all life, everywhere

This new world is definitely within the scope and power of our human family.

In fact, each one of us is already actively participating in the beginnings of its
development. This is indeed our world, and we are incorporating a more complete
and unified human consciousness in its making every day.

By bringing our spirit, energy, mythical powers and capacity to create our
reality onto their intended oneness - that is, by unifying them into a natural
harmonious focus - we all can, and shall, create our future with intention, will and
vision.
What's Your Vision?

The above pictures express my particular vision, accrued from my years of
experiencing this planet and its human population. It, of course, does not constitute
ultimate truth, but rather my own particular version of that truth. Whether these
descriptions of our human nature are true, or even whether they speak meaningfully
to you, is not the important factor.

It is more important that this perception of life moves you to discover and
embrace your own vision. In truth, your personal vision is more important than that of
anyone else, because in and through it you create your own world and put your personal

touch on our collective endeavors.
What, then, is your vision? Remember, what happens in your world contributes

to the benefit of us all as well as to yourself. Through your vision, you impact and
empower your human family in some concrete way, since we all are creating our future
together, step by step, day by day. The quality and degree of your personal
consciousness is contagious; we are the benefactors. Your beliefs, your thoughts,
your dreams and your intentions make a tangible contribution to our global
destiny.

Your personal vision is equally important for yourself as well. Your own
brand of inspiration deserves, even requires, its life and expression - through your
vision. Your sense of personal purpose and meaning for your life is no accident; it

springs from your depths and fills your awareness with a profound sense of your
personal power. Your vision allows you the latitude and breadth with which to
express yourself, invent your world, and find your fulfillment. It is your personal
vision that opens you to the possibility of life's hidden treasures.

Your visionary self is a dynamic partner in our collective production of
human life. You are an important piece of our collaborative earthly puzzle, and a
main character in our unfolding human play. Whether you remain isolated at home or
function as a world leader, you are an integral part of our meaningful creation of life
on earth. Your personal dream, vision and will contribute powerfully to your world,
and to ours. Your vision matters. What, then, is your vision?

CHAPTER 8

CREATING: EXPRESSING OUR

BEAUTY

We are a human family, developed from a sacred beginning and living out a
powerful existence. Every step in our development and every movement of our
consciousness are evidence of our dynamic and purposeful nature. The human race
is an earthly life form, evolved with a never- ending creative power, and endowed
with immense qualities for expressing that power fully.

Our human family is unique o this planet. Unlike the consciousness of
other forms of life, we ponder our existence; we feel a sense of purpose; we have the
capacity for deep and reflective awareness. This depth of consciousness on our part is
both meaningful and purposeful. Our capacity to think, reflect and be aware - of
ourselves, of each other, of life, of everything - constitutes a unique basis for living and
experiencing earthly life.

Other life forms express their creative nature more instinctually and
impulsively, while we actually participate consciously in the creative processes behind
this more instinctual activity. Each person on earth is naturally endowed with the power
of creative thought, personal decision making and free will - all qualities that involve

us directly and responsibly in a dynamic adventure of creative living.
Other life forms on earth - animals, sea life, plants and trees, for example -

express their created beauty naturally, by inherent design and without conscious
thought. These life forms are free to express the beauty of life in their unique and
individual way, without having to decide how, and without involving themselves in
the question, "Who am I, and how should I create?"

We, on the other hand, are gifted with an additional power: the power to make
decisions, to take charge of our future, to co-create our world according to our personal
and collective will. This power of human consciousness is indeed immense and
awesome.

Few other life forms would perhaps even want such a power. We who have

inherited it, however, involve ourselves in its use at every moment of our activity.
Like it or not (and some of us truly do not), we have a unique role to play on our planet:
the role of co-creator of our destiny.

It is our prerogative to say yes or no to our every natural drive or desire.
Each of us has an inherent veto power over our innate creative directions. Indeed,
these natural creative urges have no choice but to flow through our minds - our personal
centers of decision making - before they express into reality. Subconsciously as well as
consciously, these natural energies are approved by our personal decision making
processes before they move into outward expression.

We are entrusted, if you will, with this power - the power to decide our life
and our fate. You and I are decisive, willful, choice-making beings on an earth boasting
no other such conscious beings. Every person alive is in charge of his or her own
person, life and decisions; we decide our own direction, purpose and destiny. We
choose, in a vastly elaborate and interactive pattern, every aspect of our lives, both
consciously and unconsciously. There is no such phenomenon as victimization, for it
is we who decide how to undergo and play out every particular role of our lives, even
if it is that of being a victim.

You are in charge. It's your life, your person, your world. If there is some
aspect of yourself that you don't care for, and if you feel moved to create it anew, you
are free to initiate the changes necessary to alter it. Yes, it may take work and time,
but it's your privilege, and your right. You can create yourself and your circumstances,
within the broad confines of your personal possibilities, as you see fit. This

power and freedom are indeed quite different from that of a plant, for example; the
plant also expresses beauty, power, individuality and creativity, but without your
special gift of conscious, involved choice.

It is my impression, after many years of watching people struggle with their
personal growth, that most of us do not embrace this creative power of choice with

open arms. I have seen most people sticking their toes into the waters of decision

making, then pulling them out and waiting for someone or something else to make
the water temperature more comfortable before deciding to take charge. Most of us are
willing to make decisive choices about ourselves and our lives only so long as it does not
result in too much personal discomfort or pain. At the point of perceived pain, most of us
back off and wait for a better day.

Decision making, nonetheless, is one of our most identifiable and dynamic
qualities. It's what makes us human beings special on this planet; it's what
distinguishes us from other forms of life and gives us our unique mark. It is not in
our design to shrink from this choice-filled consciousness, but to embrace it and use it
as our creative power. Imagine what life would be like if all of us, without exception, acted
forthright, with full awareness and conviction. The tangible effect, of course, would be

that we would experience less frustration, stress or confusion. In fact, if we all took
charge of ourselves in this manner, we would be enjoying the fruits of this gift of free will
rather than feeling ambivalent about it.

We were given this gift of choice in order to enjoy our human and earthly life
more fully! Not to create more conflict, indecision or pain. Can you imagine a gift
more complimentary to and honoring of us all than to be asked to share in the
authority and decision making aspects of our world? What an honor we have at
our very fingertips! Actually, each one of us is a co-creative and co-decisive
conscious being. We have within ourselves complete power to take definite charge of
every aspect of our self and life. Personally and collectively, we are endowed with
immeasurable powers to create a world to our liking, despite any seeming obstacles.

We are truly masters of our destiny and framers of our future; as such, we face no
barriers big or strong enough to deter us from fulfilling our creative will.

Imagine yourself being totally in charge of your life. With this consciousness,
identify what you want to change so your life will be more pleasurable, more
fulfilling, more productive. Once precised, these changes begin to be processed through
your deeper levels of awareness; and the results begin to express into your life with
direction and purpose. There is nothing that is outside your free will, your decisive
will, your creative will. Clearly, you are in charge.

Let's look anew at our basic nature as human beings. I believe that a deeper

understanding of who we are by nature sheds light on most of the complex questions we ask

ourselves. Who are we as created and creative persons on earth? What is our
basic human nature here, and what is our natural way to use our creative gifts and
talents?

My experience with the thousands of human beings I have known in a variety of
contexts has left me with a deep sense of our innate magnificence. I have come to
believe that our human core, or essence, is one of immense beauty and splendor. More
comprehensively, I see our entire human family as expressive of a dynamic spirit, a
powerful energy, a vast realm of creative possibilities, a capacity for almost limitless
realities. My vision of humanity is characterized by an overwhelming concept of the
wonder, elegance and mystery of this remarkable race.

What I see in our human nature is this: we are a race (group, family) of beings
who have immense depth and quality in our make-up. We are filled with dynamic
energies of power, love and consciousness. We are driven by a forceful and creative will.
We are in total charge of our lives and circumstances. We can love, feel, think and
touch; we can take charge, be conscious, be receptive and learn. We can perform a
vast array of creative acts from a wealth of personal strengths.

What a splendid creation we are! For us not to be impressed with our
magnificence is unimaginable; indeed, for us to think we are shameful, unworthy
or untrustworthy simply ignores a more underlying truth of our basic nature: we
are beautiful, wondrous and special life forms on an earth that nurtures and supports
our uniqueness in every way imaginable.

The above paragraphs describe my view of our basic and natural human state.
In my years as a transformer of human consciousness, I have become aware that
most of us have simply forgotten this underlying truth about ourselves. Both personally
and collectively, we have placed our conscious awareness on what's wrong with us more
than on what's right about us. Our learned value judgments about the dualistic
patterns of life have left us quick to ignore our inherent beauty, and eager to
emphasize our seeming faults.

How ludicrous it is that we have chosen to use our free will to condemn ourselves,

our motives or our behavior! Isn't it strange that we have come to judge our human
qualities as bad, unhealthy or unacceptable? I personally believe that there is little
justification for such condemnation. In my opinion, we are an enormously talented,
creative and productive family of human beings. I see most of us using our talents
earnestly, to create the best possible personal and collective world.

Yes, we often make decisions that are detrimental to ourselves and each other;
and certainly we involve ourselves in choices and directions that are sometimes less
optimal for our growth. Yet, to lock our focus onto such realities, while overlooking our
more basic state of beauty, only pulls our consciousness deeply - and unhappily -
into unproductive and self-perpetuating preoccupation with negative judgment.

We are, in truth, a marvelous and magical people. Our human family is,

from its created inception to its present evolved form, filled with attributes that are
spiritually and mythically alive, creatively energized, and capable of enormous
effects. As such, we are a completely respectable and honorable life expression, with
dynamic creative talents and deep sensitivities to all life. Current evaluations that
human beings are a destructive, insensitive and hurtful people do not, in my
opinion, warrant a primary place of attention in our modern culture.

We human beings are currently bringing our focus back into harmony with
the reality of our created nature. Having been historically less focused on our
underlying beauty, we are now re-connecting with the memory of our sacred
and precious heritage. At this time of new possibilities for our human family, we are
again awakening to the deeper knowledge of who we are. How important this memory is,
for our future as a family of humankind depends on the decisions we make; and those
decisions, in turn, depend on our vision of ourselves and our beliefs about what we
deserve. We deserve a world that corresponds to our inherent human worthiness:
a world of harmony and beauty, a world of dedicated peace, a world of mutual
respect, and a world of creative fulfillment.

Can we create such a world? If we believe that we deserve it, we can. If we
are committed to allowing our innate beauty to express externally in our world, we can.
As long as we allow our wondrous nature a central place in our focus, we can and will
produce an outer world that corresponds to that inner beauty.

The deciding factor, of course, is our perception of ourselves, our definition of
who we are, our concept of our basic nature. If we see ourselves as worthwhile, then

we will naturally put energy and effort into creating a world fit for such special
persons. If not, we won't. Again, it is the self- fulfilling prophesy: what we focus on,
comes to life.

I have known police and probation officers who, after years of dealing with
criminals and anti-social persons, developed attitudes of suspicion and negativity
toward everyone. Their concept of our human nature became focused on our faults,
and they created antagonistic attitudes and non-trusting relationships in their
lives. Likewise, many of us have grown up hearing judgments about what's wrong
with us more than the reverse; no wonder, then, that we have internalized such thinking
into our own consciousness.

The difference is this: we are not stuck with such thoughts or value
judgments. We are free to make our own judgments about who we are, free to take
charge of our own person as we see fit, free to change within ourselves what we deem is
appropriate. Above all, we are free. Surely, it takes some effort and time, but creative
change can be achieved by every person who is reading this book, without exception.
No fear or learned anxiety, no depressing life event or present conflict, has any power
over you.

You are the master of yourself and your life, from beginning to end; you're
totally in charge of your consciousness; you can change anything. In fact, you can
create the exact kind of life that you choose; this is your gift, your power, your destiny.
Nothing stands in your way, except your own adopted belief that you can't do it.

This discussion of our power and freedom brings us back to the key role
played by our natural beauty. Most of us base our creations on an "automatic pilot"
approach to life rather than on a conscious awareness of who we are. I continue to
emphasize my vision of our humanity as a race steeped in beauty and splendor,
because our underlying feelings about ourselves are such a dominant factor in
influencing our creations.

It's not important that you accept my vision of your human self. Rather, it is
your personal view and belief about yourself that is your most powerful tool in
constructing a meaningful life. I invite you to love yourself as a basically worthwhile,
deserving and beautiful person. Yet, how much more powerful for you to evolve your
own definitions and concepts of yourself, even if those concepts differ from mine!

How powerful it is to become consciously aware of our feelings and assumptions
about ourselves! Each of us has the capacity for such awareness, as well as an ever-
increasing dedication to embrace it more fully. Once we become aware of our self
definitions, they are reflected in our external decisions and creations more directly
than indirectly, more consciously than unconsciously. Our clarity about ourselves
expresses immediately - in the form of more conscious and responsible decisions,
more control of our lives, and ever increasing self-fulfillment.

To create life as an expression of our innate human beauty is the ultimate of all
creations, the most meaningful possible expression of ourselves. The human race is
not constructed to create life primarily from a place of personal or interpersonal
struggle. In fact, such pain-based creations always involve stress, conflict and hard
work; at the end, we are tired, worn down and unimpressed with our creations.

On the contrary, it is our created and creative nature to celebrate our basic
beauty. That's right, celebration of every aspect of earth's life is a natural and driving
force in our human make-up. The most meaningful way of spending time on earth is
that of creatively celebrating our planet's abundance, beauty and splendor.

Our earth is a plane of existence built on the themes of life, energy and
creativity. We are an active part of her ever-unfolding array of these dynamic
qualities; we enjoy and are fulfilled by our participation in these abundant
attributes. To celebrate life, to experience energies, and to enjoy life's creative

opportunities - these are indeed underlying and primary ingredients in our human
and earthly experience. Why should it not be so?

Remember that most religious teachings and scriptures reflect a similar theme:
that we are created perfect, and commissioned to enjoy the fruits of the earth. Nothing
has changed, except the fact that most of us have forgotten our "perfect" nature and
our creative commission.

In truth, we still have the capacity to embrace and enjoy our natural state.
Do you want to celebrate our earth's gifts of life and creation, or would you prefer to
continue struggling with our learned value judgments, and never quite get around
to this grand celebration?

Of course, this question implies an obvious answer on the side of enjoying
earth's splendor. I am not being overly simplistic in asserting that we can, in fact,
create the kind of life experience we want. Earth has had many examples of persons
who are truly happy and at peace; people who have taken charge of their lives; leaders
who have demonstrated freedom, both personally and in their leadership of others.
These individuals give us ample evidence of our innate power to choose. This is
freedom.

From my personal experience, I have concluded that even our meaningful
approaches to growth and freedom can sometimes be more stressful than freeing. These
approaches can become reinforcing not of our intended growth, but of the very processes
that we use to attain that growth. I have seen many people become so dedicated to their
freedom that they have committed years, even decades, to processes, practices,
therapies or programs for its accomplishment. So often, the result has been a self-
reinforcing pattern of projects, but not the very freedom they initially set out to
accomplish. Ironically, they deluded themselves into believing that every step got
them closer to freedom, when in fact it served mainly to perpetuate their ongoing
processes.

What is the alternative? Again, it depends on who you perceive yourself to
be. If you perceive that you are someone who has to engage in processes before
growth can happen, then, indeed, such an approach is important for you - the self-
fulfilling prophesy. Yet, the assumption that underlies this perception is that
your power is in doing processes, not in actually getting free.

What would happen if every one of us would decide simply to reclaim our
innate freedom and to re-experience our beauty, rather than to continue working
hard to achieve it? What a different personal and collective consciousness we would
create in such a decision! What a world of new possibilities we would open
ourselves to in allowing such a bold leap into freedom!

Let's look anew at creating our world based on our personal and collective
beauty. We have every right - in fact, it is part of our innermost nature - to create. To
construct our lives and world based on a deep conviction about our wondrous state can
only result in a reality that is powerful, sensitive and fulfilling. Owning our right to
experience happiness will necessarily result in more fluid processes that allow us a
fuller experience of that very happiness. Experiencing ourselves as innately
lovable and deserving naturally orients us toward creating the tangible means of
realizing and fulfilling this worthwhile nature.

Creativity is a dynamic and ingenious human exercise. Our feelings, our
awareness and our decisions are powerful ingredients in our creative expression of
life. As creators, we use every emotion, inspiration and thought as our tools; in this
way we take active charge of every situation, every process, every event. Whether we
choose to be consciously aware of this creative involvement or not, we are dedicated
and committed creators of our world; we have total control over each event and
movement in our lives. We function as the architects and the engineers of our lives.
We are the instigators and energizers of our personal and global destiny.

Creating life from a solid awareness of our beauty means that we allow a
deep sense of our worth to influence our every activity. We bring our deepest
convictions about what we deserve into play, as we bring about the realities of our
lives. We allow and empower our feelings of self-love to be a dominant factor in our
every expressive experience. In short, we create our external life circumstances in
conformity to our internal feelings about ourselves and our convictions about what we
deserve.

What would you choose to be your personal creations? Whether for yourself, for
another or for our world, what would a life based on your beliefs about who you - and
we ð are look like? Do you envision creating a world of inner peace for yourself? Or an
outer life dedicated to a particular achievement and accomplishment? Or a close
relationship of meaningful intimacy? Or a human world based on peace and international
harmony? Or a condition of just "being," in which you are quietly enjoying being
alive? Your decision - whether it is to accomplish one of these effects or something
entirely different - will find its most meaningful fulfillment when it is rooted in and
expressive of your human beauty.

My own vision is this: you are a wondrous and unique powerhouse of dynamic
human qualities, and you deserve every possible personal happiness and fulfillment.
My desire for you is this: that you empower your decisions and actions, so that this
underlying vision of yourself will find its external expression in your life.

What about you? What is your vision of yourself? What is your sense of what
you deserve? In addition, how do you view your underlying power to create what you
want? Do you believe that you can you actually fulfill your dreams, or do you feel
that you must work toward it for years and years? Are you simply a worker bee, blindly
directed by the dictates of our collective consciousness? Or, are you ready to own your
beauteous nature as the queen bee of your life, filled with the power to create your
future as you see fit?

There is much talk these days about the value and importance of self-love. We
all generally agree that loving ourselves is a prerequisite to a balanced and productive
life. Side by side with this focus on self-love, many people strongly believe that we must go
back and heal damage done to us when a child or in our earlier years. I disagree.
While for some of us such an approach is indeed loving and healing, for many it is
needless torture. Those who expose themselves to enormous, sometimes overwhelming
pain from their childhoods do so under the assumption that this painful ritual is the
necessary route to personal healing and freedom. Of course, because they believe
it to be so, it is - to a degree. Most of the time, however, those who engage in this
arduous process emerge from it only partially healed and free, not fully.

Why is such a process only partly healing for most of us? Why don't these
healing rituals, theoretically liberating and empowering, do the total job of freeing us
from our pain? It's simply because they are based on a deeper assumption: that we are
weak and struggling searchers, vulnerable to the power of others, who must overcome
many obstacles in order to take charge of our lives. Thus, once we get partially better
through the process of, for example, "healing the inner child," this deeper assumption
takes over and presents us again with our feelings of powerlessness.

What holds you - and the rest of us - back from proclaiming to yourself once
and for all that you're beautiful, lovable and healthy? What keeps us from knowing that
we have every internal power we need to handle all possible circumstances in life?
What keeps us from owning that we - and no one else - are the directors and
producers of our lives? Nothing.

Isn't it finally time that we collectively make a decision to take charge of
ourselves and our world? Don't we deserve to believe that we can be, and are, in
charge of our destiny? Certainly. Are we ready to own our power to create our world in
the fashion and style that express our underlying beauty? Yes, indeed!

Our beauty as human beings is our most basic asset and endearing quality.
The underlying splendor of our human nature, coupled with our exciting role as co-
creators of life, serves as a dynamic stage on which to celebrate ourselves and our
earth. This planet is the ideal and perfect playground on which to enjoy our creative
purposes.

Let's join our spirits, our energies, our mythical inventiveness, and our
powerful minds into an integrated and committed force - for the purpose of enjoying
our earthly life. Let's allow a deeply rooted sense of our worth to lift us to creations
unheard of up to now. Let's dedicate ourselves to creating our world as an expression
of our human beauty!

CHAPTER 9

YOU AS CREATOR

You are, indeed, the creator of your personal universe, that is, of your self and
the world in which you live. Every moment of life is made up of choices for your
creative mind to ponder. Each circumstance implies options and invitations for
your free will to consider and choose. Every interaction is filled with possibilities
for new attitudes and behaviors. Qualitatively as well as quantitatively, your
daily living is filled with thousands of choices, some of them made subconsciously,
many of them made consciously.

Our focus in this chapter is on your becoming the most aware, most dynamic
and most powerful creator of life possible. Specifically, I invite you to investigate
a vast, fourfold world of creative power: a world inspired by your innermost wisdom
(spirit); filled with an array of limitless possibilities (myth); propelled by your love of
your and our beauty (energy); and involving you in many creative self expressions
(reality). Participating strongly in this world of creative experience moves us quickly
into a much more powerful role: that of becoming more conscious and re-
sponsible creators of life.

In inviting you to this creative fullness, I want to look anew at the four dynamic
worlds of human consciousness: the arenas of spirit, myth, energy and reality.
Through this fourfold consciousness we live, take charge of and enjoy life's many
challenges. In Chapter One, we viewed these four worlds more as perspectives -
that is, as windows through which to look at life. In Chapter Two, we saw them more
as gifts, as sources of inner power. Here, we look at each world as an arena for our
dynamic creative activity. Let's look at these four worlds in this fresh way.

The World of Spirit

Our most underlying and core inner world is that of essence or spirit. At this
deepest level of consciousness, we live in a world of true peace, where everything "just
is." No duality, no negatives or positives. We experience everything in this inner
world as our purest source: our source of wisdom, of love, of vision ð of
everything.

Our spiritual essence constitutes a dynamic inner force that inspires and
gives life to our total being. The world of spirit is our strength, our higher power, and our
most basic source of energy. It feeds our creative nature and empowers our sense of
self as an alive and vital being. Indeed, our deepest sense of meaning and purpose
resides herein, in this dynamic world of inner spirit.

We are not simply passive recipients of the gifts of this spiritual source. We
are also spiritual creators. Even when we consciously feel disconnected from this
world of spirit, it still serves as a source of powerful creative activity in our lives.
Spirit certainly inspires our conscious self to take charge of our lives; yet, it also

functions as its own arena of creative endeavor.
For example, how many people have you known who entered a new phase of their

lives not by personal design, but because it "just happened?" These people did not
consciously create a change of their life circumstances; their deeper spirit - their inner
source of wisdom - did so. Sometimes a loss of a job - for no apparent reason - in turn
opens up unexpected possibilities for a new opportunity in life. Likewise, the loss of a
loved one, despite the understandable pain involved, often coincides with a
beginning of a different way of living life.
Our spirit usually creates the major shifts and movements in our lives. Not by
accident, most of us can view our lives like chapters in a book, with each chapter
beginning and ending with a significant event or change in our life circumstances. I

believe that most of these changes are engineered from a deeper place in our
consciousness, a place where the general blueprint and path of our life are known and
activated. This is the nature and role of our spirit.

Our spiritual essence sees the bigger picture of our life. Like an informed
computer program, our all-knowing spirit moves - or inspires us consciously to move -
the chess pieces of our life in the most appropriate way at each major moment.

It's not just that we are passive receptacles of an inner divine presence. In
addition, we are co-creative participants with this presence. Our spiritual
consciousness is an arena of immense creative activity, and each of us is an active
part of this activity. We are as much a part of this core world of spiritual creativity as
we are of our more observable world of conscious activity. Because our spirit is our
innermost place of such creative inspiration, we can justifiably call ourselves spiritual
beings and embrace a spiritual purpose in life. It is here - in the world of spirit - that
we live our most dynamic life, feel our clearest inspiration, and recognize our oneness
with all life.

Spirit, our innermost world of consciousness, continually invites us to
identify with and use its creative powers. While in the examples of life changes
above I inferred that they "just happened", it also can be said that we create these major
shifts at our deepest level of consciousness - that is, from our creative spiritual
source.

It is certainly valid to perceive that God or some other spiritual force (e.g. angels,
etc.) is creating the events in and around us. It is equally valid - and personally

empowering - for us to own this activity as a part of our own creative responsibility.
In that we are innately one with our divine source, and in that we are intended to be
co-creators with that source, it is certainly appropriate to claim personal
partnership with the activity of our spirit.

In so doing, we allow our conscious selves to become more aware of, and
involved in, our spiritual creations. We align ourselves with those creations rather
than perceive ourselves as separate from them. It is hardly blasphemy to join our
consciousness with that of God, for indeed at the level of spirit we are living in oneness
and harmony with this creative force at all times. In claiming our oneness with the
activities and inspiration of our spirit, we are simply owning the power that is our
natural birthright - the power to create.

The World of Myth

We create myths every day and every night. Our daydreams - through our

more poetic and free-flowing imagination - bring the meaningful creative activity of

our "unconscious" mind into our conscious view. These daydreams, and other
right-brained processes, allow our ever- active deeper thoughts to move into our
conscious mind in the way they know best: through the language of symbols.
Through this powerful pictorial process, we become more fully aware of the events
and creations of our meaning-filled world of myth.

In like manner, our sleep-based dreams reflect the same powerful
creations of our deeper consciousness. Again using the language of symbols, our dreams
produce for us a meaningful display of our important inner processes. Such a
phenomenon - that of dreaming - represents our dedicated way of inter-connecting our
conscious awareness and our creative world of mythical activity.

Myths are powerful creations. Whether in fairy-tale form, in movies or in

metaphors, we create and live out meaningful myths every day. While our
conscious mind is busy focusing on the tangible world of "reality," the equally
important world of mythical activity is being dynamically lived out in our deeper
consciousness.

We express these mythical creations in many ways - through dreaming,
imagination and streams of consciousness, to name just a few. People deprived of
dreaming, research shows, quickly lose their sense of reality orientation. The world
of myth is essential and helpful to the ways we deal with the more real world.
Without our creative world of myth, our lives could not have the balance or
fulfillment necessary for meaningful experience.
The world of unconscious myth-making, then, constitutes an essential creative
process for all of us. This is the inner world wherein we derive most of our religious
beliefs and values. Often, these beliefs have little rootedness in our world of reality. For
instance, the Christian belief that Jesus saved humanity from its sins through his
death and resurrection can hardly be classified as a totally rational or reality- based
belief. Yet, Christians validly embrace this belief because it speaks
meaningfully and symbolically to our deeper need for hope and freedom.

Most of our beliefs are a blend of the rational and non- rational. Notice, for
example, how many hold tightly to their biases and prejudices in the face of solid
scientific or rational proof of their inaccuracy. Why? In short, because those biases
leave them feeling secure or protected at this level of mythical activity.

My point is this: why not simply admit that we live partly in a world of less

rational, mythically meaningful and somewhat illogical thoughts and beliefs? Why not
own this phenomenon as a natural part of our human functioning? If we would simply
acknowledge the central role of this mythical world, we would save ourselves the necessity
of denying our natural irrationality, allow ourselves the right to laugh at ourselves,
and open the door to taking more conscious charge of these heretofore unconscious
myths.

Becoming more aware of our mythical creations and more actively involved in
their symbolic meaning allows us to enjoy the process of creativity rather than feel
like a passive recipient of their effects. Also, the act of becoming more fully a part of
our myths gives us the right to claim them as our own, and to experience ourselves as
the actual creators of these important myths.

Why is it important for us to take ownership of these creative myths? Not to do
so results in our feeling either uninvolved in or disconnected from the creative
activity of our beliefs and assumptions. To divorce ourselves from any aspect of our
mythical life only decreases our sense of integrity and personal power.

Conversely, ownership in our myths involves us more consciously and
responsibly in every creative thought and action. We become more fully integrated,

whole and powerful when we are connected to the creative life of our meaningful myths.
All in all, our myths - personal and collective - are a meaningful and essential

aspect of our creative purposes on earth. Owning them more consciously allows us
fuller participation in their beauty, purpose and wisdom.
Doesn't it make sense then to respect our myths as a positive part of our consciousness?
I have often heard people interpret their mythical creations in negative ways ð for

example, as expressions of personal lack, punishment or "bad karma." For
example, when a person's mythical consciousness expresses creatively in the form
of illness, "accident" or embarrassing behavior, that person often interprets such
symbol-rich expressions as a sign that "something's wrong."

Such an interpretation is usually far from the truth. It is my experience that

every symbolic creation emanating from our mythical depths - even if it involves pain
or embarrassment - is created as a positive, even loving self- expression. It is
created with a devotion to our person, and is placed into our conscious world as an
invitation for our betterment, even though it may create pain in the process.

No matter what the appearance of our mythical creations, we produce them
as a meaningful and important expression of and to our consciousness at that moment.
To listen respectfully to them, open ourselves to their wisdom, and become one
with their deeper meaning can only empower us to take fuller charge of our lives.

The World of Energy

We also create in and through the very energy field in which we live. Our

electromagnetic or energy field is an actual arena for meaningful human
expression. We communicate with ourselves and those around us not only
verbally and non-verbally, but - equally important - in and through our personal
energy. How often, for example, do you feel a person's "vibrations" and make a judgment
about that person strictly on that basis, regardless of what that person may be
verbally expressing? Our energy is a powerful communicator of our feelings and
convictions, our desires and our thoughts; and we use it for such expressions on a
continual basis.
Most Westerners do not focus extensively on the role of energy as a creative and
expressive vehicle. Nonetheless, because we are energy-based and energy-directed

beings, our feelings and emotions serve as primary expressions of our
consciousness. It is our nature to feel life, to experience energies, and to create our
environment in and through our energy system. Science has now developed methods
and instruments with which to measure the life force or energy that radiates
from living organisms.

Our every thought creates its effects through its energy, and every feeling
that we experience is its own creative force. Notice also how we are naturally
drawn to some people and repelled by others. This phenomenon results from a
meaningful, though usually unconscious, exchange of energy between us - an
energy-based communication. It is our nature to use energy as a pathway for
communication and creative function.

Energy is creative. Just as we use words to express our ideas, and myths to
symbolize meaningful thoughts, so also we use energy to communicate
intrapersonally and interpersonally. Internally, for example, we achieve better health
and vitality by changing our personal energy. Such shifting of energy is the role of
pain-relieving medication for our body, of massage for our muscles, and of exercise for

our cardio-vascular system. Healers of many persuasions perform their art through a
conscious and intentional shifting of our energy patterns, in order to unleash more
dynamic and powerful energies for our use.

Our personal and interpersonal energy expresses itself in many ways. When
we're feeling stress, for example, our energy system naturally slows or shuts down, a
clear message that we need to relax. Likewise, when our attitude is positive and we
feel happy, our energy system instantly responds with "up" feelings. In many similar
ways every day we use our energy to create experiences, messages and methods of
meaningful self-expression to ourselves and those around us.

What powerful individuals we would be if we were totally in touch with this
dynamic communication system! Imagine what a dramatic difference it would make

were we all fully aware of the ways we can use our energy to create our lives. We have a
gold mine of activity in this world of energy, enough for us to live our lives meaningfully,
even if our other three worlds of activity were cut off from us.
Our energy, for example, allows us to achieve a healthy harmony and sensitivity
with ourselves and others. Without the activity and expression of our personal energy
system, we could not know how we feel, could not be as aware of others, and could not
respond with the love that others need from us.

Some of us are by nature strongly expressive in and through the world of
energy; others are naturally less oriented to use the power of this dynamic world. Our
uniqueness and individuality are as much in play in the ways we create with energy as
they are in every other arena of life.

Despite these natural differences, however, every one of us can become so
much more dynamic and powerful by becoming aware of, interactive with, and in
charge of our energy. Knowing, for example, how to use energy to communicate, how
to understand our own feelings, or how to create energies in our daily activities -
all of these are powerful ways of taking charge of ourselves and our lives.

The World of Rea lity

Our perceived world of reality is, of course, the one of which our modern societies
are most aware, and in which we are most consciously creative. In this world of
productive possibilities, we use logic and reason to make decisions and draw
conclusions; then we create situations or projects to put these conclusions into
practice. This real world is our laboratory in which to experiment with our creative
talents; it is our stage on which to act out our personal role in the play of life.

Likewise, it is in our real world that we find life's more visible meanings and
fulfillment. It is here, for example, that we express our innermost gifts, here that we
achieve our treasured dreams. This is the world wherein we invent and discover;
explore and hypothesize; judge and decipher. In looking out into this tantalizing
world of expressive possibilities, we use our mental skills to uncover its secrets,
decode its meanings, and discover its nature. This is the platform on which we
create ourselves as individualized and interactive persons; this is the world into which
we unleash and express our "real selves." Here we create relationships and
interact with every aspect of life. In this world of reality, each of us is a central player
in life's dynamic interplay of creative possibilities.

The world of reality is truly the most tangible and visible of all our creative
expressions. It constitutes the receptive canvas onto which we, the artists, paint the
pictures that are inspired at our core (spirit); borrow from our limitless resource of
possibilities (myth); and that express our unique gifts and talents (energy). Our deeper

three worlds - spirit, myth and energy - come together for their powerful manifestation
onto this real life canvas, through our conscious creative will. No wonder, then, that
we are so taken with this world of expressive beauty! It is, indeed, the perfect comple-
tion and fulfillment of our deeper and dynamic worlds of creative life.

What a miraculous system we human beings have for our creative adventures
in living! We are powerful creators of life. We have access to a fourfold world of
creative inspiration, drives, thought and expression - within our dynamic being.
These worlds are not impersonal functions within our consciousness; they are ours
to play in and to express ourselves with. These worlds express the fullness of our
identity; and they constitute the whole of who we are as integrated knowers, thinkers,
feelers and creators.

Doesn't it make sense, then, to identify with, own and integrate this fourfold
creative power? Aren't we deserving of our original and intended intrapersonal unity?
Oneness is our natural state. We are naturally integrated, both in our whole person
and in the interactive interplay of our fourfold world of creative activity. To experience
ourselves as one, integrated and harmonized is to re-own and regain our natural
state of creation.

Our historical separation from our deeper levels of consciousness has left us
focusing mostly on our world of reality and ignoring our other realms of creative
activity. While such a state of disharmonized consciousness is certainly workable to a
degree, it has also created in us a degree of confusion and ignorance about our own
human decision making and behavior.

To connect ourselves to our deeper and fuller creative activity brings its power
gradually from its assigned place in our "unconscious" into a meaningful place in our
"conscious" awareness. This union of conscious and unconscious awareness re-
creates our natural state - the United States of Consciousness - and invites us back
into a harmonious, enjoyable and fuller experience of self.

This very phenomenon of oneness is true not only for our individual selves, but
also for our collective human consciousness. Remember how I described our human
race as always creating together, even though we are not usually aware of it? Actually, it
is possible and natural for us - all of us - to bring the many facets of this co-creative
activity from our historically unconscious realms into our conscious awareness.
We can open ourselves - in fact, we are already doing so - to becoming more aware of

our collective creations, and to owning them as ours. Such awareness automatically
brings us into a more powerful position to continue our joint creations at a more aware
state. The following chapter explores our collective power more fully.

CHAPTER 10

CONSCIOUSNESS:

OUR PERSONAL AND COLLECTIVE

POWER

Here we are, continually creating the very world in which we live. Both as
individuals and as a human family, we are in charge of planning, making decisions
about, and bringing into full expression our world of reality. We produce this external
world from the depths of our spirit, with the help of the immeasurable mythical
possibilities that lie within our consciousness, and by drawing on our dynamic
energy. These worlds of inner power coordinate and unite in each of us, for the precise
purpose of bringing forth our significant external creations.

To join meaningfully in our earth's creative adventure is our nature and
joy. It constitutes our primary purpose and driving force. Creating our selves and our
lives, producing and directing our life's events and circumstances, taking charge of
every element of our life and destiny - these activities constitute the most

compelling and fulfilling quest in our human experience.
How do we create this world? With what frame of mind do we actually fashion it?
What is the role of our deeper processes in influencing our external manifestations?
As these questions imply, the effect of our creative activity depends on a deeper
human phenomenon - that of our consciousness.

Our human consciousness determines both the quality of our creative
experience and the nature of our creative expression. Consciousness - our values,
beliefs, myths and assumptions about life and people - influences every facet of our
creative experience. We all have seen people, for example, who cannot accept love
because they believe that others only want to use them; or those who do not succeed
in life because they perceive themselves as undeserving of success. These
examples illustrate the covert power of consciousness.

Consciousness makes all the difference in how and what we create. A
consciousness of fear, for example, results in a person's tiptoeing timidly through his
creative process rather than feeling in charge of it. Likewise, a consciousness of power
allows one to feel the confidence needed to create a purposeful and meaningful
reality. All of us create the varied realities of our lives out of our deeper beliefs and
attitudes; this is consciousness.

In daily living, it is our consciousness that determines the nature, scope and
boundaries of our life circumstances. Usually at more unconscious than conscious
levels, we daily go about the business of fashioning every aspect of our reality - we
decide the nature of our needs and aspirations, and we determine the ways to get these

needs met in the real world. We focus on our life purpose and set up the circumstances
to bring about its accomplishment. It is within our personal consciousness that
every event of our lives is devised, engineered and initiated.

Consciousness is perhaps our most potent tool in creating life here on
earth. Remember the theory that "nothing happens by accident?" Given the key and
pervasive role played by our human consciousness, this statement is indeed true. From
the depths of our personal consciousness, we are ever aware of the necessities and
needs of our lives. Because of this active aspect of self, we are intentionally dedicated
to fulfilling these needs. At every moment of our lives, our powerful consciousness
goes about the work of dynamic creative expression.

Our innermost beliefs, myths and dreams constitute the core of what we call
our consciousness. Our deepest definitions, assumptions and interpretations of life
form our personal battery of dynamic tools for dealing with and bringing about
our reality. These inner processes - our values, orientations and concepts - are
meaningful and purposeful helps in our daily self expression. This broad inner
system of thought mechanisms is our most powerful ally in productive human

living. Consciousness - the "think tank" and computer system of our dynamic self -
facilitates our masterful living of life's possibilities.

Best of all, each of us is in charge of our consciousness. We are neither passive

victims of our inner whims, nor are we simply pawns acting out the dictates of a
consciousness from which we are disconnected. We are one with, and in charge
of, our consciousness, period. It's our tool, a gift given us at birth, and ours to develop
and nurture throughout life. Its beliefs, attitudes and assumptions are ours to
manage, fulfill and, when appropriate, change. Just as a parent exercises
responsibility for his or her child, molding and guiding that child through the
various phases of growth, so too are all of us designed to take total responsibility for
our own consciousness.

Isn't it a marvelous power that we all have inherited as human beings?
Here we are, destined for meaningful self expression; empowered with the tools to
create every aspect of our life; and, finally, blessed with a consciousness to
accomplish this adventure in accord with our personal will! Isn't this an absolutely
powerful phenomenon?

The best part is that we're in charge! Regardless of the underlying reason for
this arrangement, its dynamic power is that we are co-creators of every aspect of our
human world. Because of the dynamism of our consciousness, we can participate
fully in every moment and phase of our creative process, from birth to death.
Through the power of our consciousness, we are wondrously in charge of our life, in its
every detail.

Everything in life is created by us, both personally and in collaboration with
others. Surely, to the Western mind this assertion - that we create every
circumstance of our life - might seem grossly exaggerated at first glance. Most
people assign unpleasant life events or circumstances to God, accident, fate or some
other force external to their own choice-making.

Yet, each of us is connected dynamically to all those "external" forces, through
the power of our consciousness. We co-create every life event in oneness with each
one of these seemingly external forces. Thus, we can conclude that we all are
participating in some meaningful and personal way in every event of our existence.
Whether this conclusion strikes you as accurate or not, you and I are certainly in
charge of ourselves, our lives and our destinies far more than we have allowed

ourselves to realize.
Consciousness, our primary tool in the creative management of our

lives, permits us to take whatever approach to living we deem right for ourselves.
Because of the power of the various facets of our consciousness, we all are in a
unique position to decide our personal and collective destiny.

History and folklore are filled with accounts of heroes and dreamers, inventors
and adventurers who have accomplished remarkable feats, far beyond the
expectations of their peers, simply because they dared to believe in their dreams.
Each of us is capable of exactly the same quality of accomplishment, whether
externally in one's life creations or in the inner worlds of one's "self" - through the
power of consciousness.

We experience only the limits that our individual consciousness places on
our creative efforts. Our consciousness, if limited in its beliefs or attitudes, might
call our dreams unrealistic or our drives unhealthy. While our consciousness is
our most precious tool for creating a dynamic life, it can also allow us to feel conflict,
indecision or denial in relation to our inner wisdom. Yet, that very consciousness is our
responsibility, our creation, our tool. Its nature and condition are in our hands. It is

not some dictating or rigid authority figure dominating our choices; it is us.
Consciousness, then, is our greatest human asset; beyond that fact,

consciousness is you and I. We are in charge of every instance of our self,
circumstances and destiny. No other "truth" is as important in the living of one's

personal life, or in the creation of our collective world. We are in charge. It's our show

here on earth.
Surely, we've inherited a human tradition that believes in perpetrator-victim,

right-wrong, good guys-bad guys; but that's only one style of consciousness. We
don't have to believe this version of belief unless we decide that it makes personal
sense to do so.

Indeed, wouldn't it make more sense to embrace a consciousness of power
rather than one of powerlessness? Wouldn't it feel more realistic and effective to draw
upon the convictions and possibilities of our personal inspiration than to rely on
orientations that are not of our conscious choosing?

Let's apply these ideas to you and to the ways you are creating your life. Then,
let's focus on the role of consciousness in creating your future. Do you personally
believe that you have the right to take total charge of every aspect of your life? Or, do
you believe that other forces are more in charge of your choices? Have you trained your
consciousness to serve your personal will, or do you feel more like a slave to the
dictates of the consciousness you have inherited? How much do you embrace the power
of your own spirit, the possibilities of your own myths, and the tools of your personal
energy, as you decide the specifics of your personal life?

Collective Consciousness: Our Hidden Power

From a broader perspective, let's look at the ways we create our lives and our

future as a human family. Consciousness plays an equally powerful role in our
collective psyche as it does in our individual self. In that we human beings are both
individuals and a collective entity, we co- create our life together as well as
separately.

In this sense, we can compare ourselves to the cells in the human body. On the
one hand, each of the body's cells is individual, independent and uniquely functioning;
on the other hand, every cell is simultaneously interconnected, interdependent and
collaboratively dedicated to the health of the entire body. Our human body needs
each cell to "do its own thing" and thrive independently, but such individuality has its
strength and purpose only in the context of the larger, more integrated body.

In the same way, each one of us is necessarily independent and in charge of
his and her personal reality, while at the same time oriented toward the life and
wholeness of our entire human race.

It is in this sense that we are one. We human beings function not only as a race
of independent persons, but also as a unified and interconnected family. We are a
united consciousness, a collaborative partnership and a collective body of
humankind.

This perception of ourselves - as a global body and a bonded identity - is
becoming a more integral part of our human consciousness. In more recent phases
of our history, we had trained our consciousness to focus on the primacy of the
individual; we are now beginning to see ourselves as a meaningfully interconnected
unit. We are perceiving that we function as a whole just as powerfully and
intentionally as we do individually. We are truly a body of interrelated and

interdependent persons who function as meaningfully in our united state as we do in
our individualized state.

What this means is that we all create our world together, in and through a
deeply rooted and unified consciousness. We are dedicated not only to each
person's individual fulfillment, but also - and increasingly - to our collective
fullness. Notice, for example, our developing awareness of the relatedness and
importance of nations and cultures, of races and religions, and of families and com-
munities. We have entered a time wherein, especially through our technologies
and economics, we are joining ourselves together into a bonded and cooperative
"body" of human systems and relationships. Our present era is one dedicated to
increasing our awareness of this oneness, that is, of our unified consciousness.

We are shifting our attention outward, beyond our individual identities,
to include and embrace our "collective self." We are recognizing that true wholeness
and fulfillment come from feeling identified with our total human dimension and
identity.

Individual fulfillment can derive only partially from focus on the self as a
separate entity. Only when we experience the harmony of the whole do we arrive
at the fulfillment of the individual. Likewise, only when our human identity includes
the whole human race will we be able to claim complete responsibility for the world
in which we live.

We human beings are on the brink of a phenomenal new creation: the
perception of ourselves as a unified body, a blended family, an integrated
consciousness. We are about to create - or re-create - in our modern consciousness
the realization of our oneness.

The process of this creation is in gear, and is moving purposefully ahead.
Every human being alive is being nudged and motivated, by the very collective
consciousness of which he and she is a part, to experience oneself as a meaningful
part of a whole, that is, in intentional unison with all other planetary life. Our
collective sensitivity to each other and to our living environment is growing at a
dynamic rate. We are dedicating ourselves to a growing interaction and
collaboration with each other, with a consciousness of unity never before present in
recorded history.

Our innate oneness takes nothing away from any person's individuality.

The balance between individuality and unity is expressed vividly in the cellular
activity of our human body. Each cell is indeed independent and responsible for
its own functioning; yet it is also an active part of a bigger reality. By its very nature,
that cell moves and functions in collaboration with other cells for the good of the
whole body. Both functions - that of the individual and that of the whole - take
place at one and the same time, usually without disharmony or opposition.

We human beings are no different. Even though our consciousness has been
focused primarily on our individual functioning, each one of us has been equally
cooperating with other human beings toward the good of the whole - simply by being
himself and herself. Likewise, just as our bodily cells have no rational awareness of
their collaborative functioning, so also are most of us ignorant of the covert yet
powerful ways we are contributing to the good of our human family - until now.

Until now. More and more, we are bringing our deeply imbedded knowledge

of our inherent oneness into our conscious awareness. We are no longer willing to

allow ourselves to remain ignorant of our previously unconscious creations. We are
demanding that we become more aware, more enlightened and more visionary in
relation to every one of our covert creative endeavors.

In truth, we have been creating together - unconsciously - since the
beginning of our life on earth. The fact that we have been unaware of this
phenomenon, however, has had the effect of our being unable to enjoy the creative
process. In fact, had we been able to see and acknowledge what we were
collectively doing, we surely could have enjoyed the effects of our joint creations
more fully.

It has often been said that our collective humanity is in the adolescent stage
of its development. It could equally be asserted that we are now on the doorstep of
our adulthood. How often have we heard it said, "I never became fully aware of myself
or of my life until I became an adult"? The same is true of our collective human "self."
We are just beginning to wake up to one of the most ancient truths of our creation:

that we are one.
Indeed, we are dedicating ourselves more and more powerfully to this

awakening. In recent decades we have begun to use our sciences (for example,
quantum physics) and technologies (for example, telecommunication) to facilitate
our fuller grasp and experience of this phenomenon of oneness. Our consciousness
is becoming educated, opened and awakened. Finally, we are beginning to see
ourselves and our world in its fuller dimension and with new possibilities - through the
eyes of oneness.

We no longer need to deny the fact of our underlying unity, or of our mutually
interdependent functioning. As a human race, we are already well on the path of
understanding our interactive and interdynamic oneness; we are now beginning to
integrate that understanding into the depths of our collective consciousness. Now,
as never before, we are actively establishing ourselves not only as independent beings
inhabiting an earth together, but as interlinking and interconnected parts of a
dynamic whole.

Imagine a future wherein your identity is as much that of the entire body as
it is that of an individual cell. Indeed, a body's sense of life, reality and purpose is so
much greater than what any of its cells could ever possess individually. What
would our world be like if we all embraced our natural oneness - to the degree that our
sense of identity shifted into that of our collective being? What would you be like if
your personal identity merged into oneness with the whole as much as with the
individual self you currently perceive yourself to be? This is exactly the direction

toward which our collaborative human consciousness is moving us.
Our consciousness has decidedly placed its feet on the path of unifying our

individual identities with those of other human beings and other life systems on our
planet. Our human race is involving itself in a dynamic process of creating a
fresh, open and expanded identity: that of a united family of human beings.

With a consciousness of oneness, we are capable of bringing about a reality
far beyond that attainable through a consciousness of individuality Through the eyes

of oneness, we can create the external manifestations of our own choosing. From

the perspective of oneness, we are free to reach into the rich warehouse of our
mythical "field of dreams," and to invent a world of human accomplishments
unimaginable a short time ago.

How does this growing phenomenon of oneness impact our purpose and role of
being creators on earth? We are moving quickly toward a consciousness of our
collective creativity, just as surely as we have already recognized the importance of our
individual creativity. We are beginning to understand that our collective creative nature
is at least as powerful and expressive as is our individual creative nature. For example,
we are seeing that our collective creative will is expressed in every one of life's major

events, just as intentionally as is each person's individual will.
You are indeed the creator of your own personal world, in and through all

four arenas of your creative activity. In exactly the same way, our "United States of
Consciousness" is an equally creative factor in the evolution of our common
future.

We all are active and dedicated creators, both individually and collectively.
In fact, our united consciousness is becoming more and more dedicated to our role of
group creativity and to our power as a united race of human beings. Just as each of us
deserves to be in charge of his or her personal world, so do we as a human family
deserve to create ourselves and our world to our common liking. In fact, we have
always had this right and power; we are simply becoming more aware of it now, and are

taking charge of it in a more conscious and responsible manner.
Let's look anew at you as creator, both of your world and of ours. For the

purpose of making your personal creative adventure more fulfilling, you have at
your fingertips four sources of creative power, four dimensions of personal
consciousness, four unique perspectives and worlds of inventive activity.

Yet, your identity is far beyond this personal perspective. You are also a
living, dynamic and collaborative part of a bigger reality, a more global self, a more
powerful identity. You are a vibrant part of the human creative force, a participant
in our joint and collective consciousness, an essential part of a unified self. As
such, your creative power, your personal energy and your unique way of expressing
become a meaningful and intentional part of our collective creative power.

Far beyond the imaginary walls of your personal life, you are a co-creator of our
collective world. As part of our global human adventure, you contribute your own
perspective, orientation and "touch" to our combined creation of every aspect of
our reality. You bring your spiritual, mythical, energized and reality-oriented
consciousness into active interaction with our collective world of possibilities. You are an
influencer of, contributor to, and involved participant in our integrated creation of
human life on earth. By being yourself, you add to our choices, dreams and
directions; you complete our values and orientations.

You are, therefore, not only a creator of your own life through your powerful
fourfold dimension of personal activity. You are that same dynamic creative force, in
and through that same dynamic fourfold consciousness, with and for the benefit of all
of us. You hold the same privileges and powers as an influential and contributing
member of this collective consciousness as do legislators in the Congress, citizens in a
democracy, and governments in the United Nations. Without you and your unique
co-creative role, our human condition would be different than what it now is.

How is it that you are the creator not only of yourself, but of our global and
integrated "self?" How can you be such a valuable and essential contributor to our
collective consciousness? Let's look first at the creative role of every one of us. In
his and her own way, every person on this earth is a powerful, dynamic and
important contributor to life's evolving patterns. Just as a jigsaw puzzle picture
looks incomplete when even one piece is missing, so is each person on earth an
essential piece of the overall picture of human life.

Further, every person's spirit, energy, myths and experiences influence the
creative activity of every other human being -just as every cell in the human body
affects the activity and life force of every other cell. Indeed, each of us is that
powerful and influential. Through eyes of oneness, we see a bigger picture of the world
in which we live. It's a world in which every human being plays an integral and
complementary role in our global creative experience.

Every one of us influences those around us - and the world as a whole - far

more than we usually know. Our role as global participants and contributors
is only recently coming clearly into our view - through the visionary eyes of oneness.

Our human body's cells have their fullest and most ultimate meaning not in
their individual job function, but in their contribution to the functioning of the whole
body. Even though every cell is dedicated to fulfilling its individual responsibility,
its most important contribution is in its collaborative co-creation of the health of the
body as a whole. Simply stated, each cell facilitates the optimal functioning of the
entire body simply by performing its individual role with integrity.

The same process applies to us as a body of individual human beings. Each of us
functions both personally and in relation to the whole. We all are purposefully and
powerfully interdependent and interrelational, no matter what the nature of our

individual functioning. In fact, one of the main reasons that you have the specific
personality, life purpose and energy you do is that, through this unique combination
of personal attributes, you contribute to and complement the whole human family. By
living creatively and fully with your personal characteristics, you fulfill not only your
personal raison d'etre, but also do your part to fulfill the needs and purposes of us all.

Thus, your importance to us is notable. We would not be as integrated or
complete without your being the person you are, playing the roles you play, and thinking
the way you think.

Let's look as a modern-day example - that of peace on earth. In our collective
consciousness, our human family is increasingly embracing the myth (or belief) of the
"millennium," the thousand years of peace cited in the Christian scriptures and
predicted by many prophets and seers over the ages. In our integrated group
consciousness, we are paving the way for the advent of this myth into reality, by
creating a growing desire and demand for peace in the depths of our collective
consciousness. Gradually, we are becoming more united and committed in this
collective demand for peace. Already, the effects are becoming evident: more and
more external manifestations of peace are occurring in regional, intercultural and
international peace arenas.

You are an active, involved part of this creation - not only because you happen
to be alive at this time of our growing quest for peace, but more especially, because
you participate dynamically in our unified human goals. Simply by being
yourself, you are actively involved in creating every important facet of our human

destiny.
That's right, our human destiny. This destiny is not only our dream or ideal; it

is even more importantly our creation, our reality, our doing. We are the planners and
the implementers of our present and future world. All of us, joined in a united
consciousness, write the script and stage the production of life's events. Every
human being alive participates as a significant actor on our collaborative stage of
life. We share one reality: we are all collaborators in our future. Each of us plays a
unique role, but we all create our shared destiny together. All of us, together - in the
limitless depths and creative heights of our collective consciousness.

Today, we are creating our world together. The earth environment is both our
supportive means to a fulfilling life and our platform for creating ourselves as
intentional, purposeful and fulfilled beings. We are embracing ourselves as a human
family, a collective body, a united consciousness.

Through our collective consciousness, we have created the various conflicts and
wars evident in our history, yet we have equally pursued our common vision and
destiny of a world of creativity and fulfillment. Through our visionary consciousness,
we have more recently joined together - albeit mostly unconsciously and covertly - to

continue our pursuit of a world characterized by cooperation, mutual respect, and global
fulfillment. Such a path has long been our collective intention and dedication, even
though we have often historically given more visible expression to less unified, more
self-centered expressions of consciousness. Through this gradual, step-by-step
approach to forging our destiny, nonetheless, we have kept our vision and desires clear.
We want peace for our human family.

In our current age, we have become more committed than ever before to create
the millennium, and to make peace a true reality. It is our collective consciousness
that is our most powerful tool for this creation. You and I together, through our
unified and blended consciousness, are uniting our wills into this singular call for
peace on earth.

Because of the power of our oneness, our call surely shall be answered. Our

collective consciousness, once its power is consciously owned by us, will be our

primary vehicle for the expression of our united vision into the reality of peace.
Together, we are one; together, we are powerful; together, we can and will create
our destiny.

CHAPTER 11

A NEW WORLD

A new world is in our sights. It is a world of our unique making, designed from our
collective consciousness and embodied with our special brand of vision. Indeed, we

are creating this world at this very moment. We shall continue its unfoldment
as the ensuing days and years pass, with each event serving as a dramatic expression of
our personal and collective world-making.

Your personal world takes its external form from the interaction of your
individual consciousness, dreams and will. Our collective world, similarly,
expresses the desires and will of every human being; it gives form to our common
dreams and visions. In this chapter, I invite us to become more conscious and
dedicated in the creation of this world - yours personally and ours collectively.

What type and quality of world do you want? Most people have a general, and
sometimes specific, idea of the kind of person they want to be and the life
circumstances in which they want to live. Yet, most of us do not feel totally in charge of
bringing those ideas into the realm of everyday reality.

Rather, we often allow other thoughts - such as a "need" for security or
approval - to keep us from fulfilling our more inspired dreams. Collectively, we have
institutionalized these thoughts into psychological symptoms and syndromes -
such as fear, depression and stress. Then, to help us deal with these symptoms

and overcome these "blocks" to our fulfillment, we have created medical and
psychological experts and systems.

Could it be that these systems and procedures for alleviating our pain are
simply another ritual - a self- perpetuating one - that removes us yet another step
from our innate creative nature? We put so much effort into removing our blocks,
resolving our fears, and overcoming our conflicts that we have little energy left for
living life as it was meant to be lived - with a free and creative spirit. Aren't many of us
wasting precious time pursuing psychological healthiness through these varied
systems of therapy, only to discover that a more powerful key to successful living
is to embrace our natural creative expression? It seems to me that our cherished
fears and demons are often nothing more than our official and sanctioned excuses for

stifling our natural creative instincts.
Despite these systems and the consciousness that underlies them, we are

now beginning to create a world in which we can embrace and express our common
creative nature. We are developing a mentality wherein we support each
person's and culture's indigenous creative expressions. We are collectively co-creating a
world in which global peace and each person's fulfillment are becoming the norm.

Isn't it time, then, to move beyond preoccupation with self-focused issues such
as fear, conflict and pain9 Isn't it time to move our consciousness toward our growing
collective dance of creative expression? We are quickly entering an age wherein those
who remain distracted with self-involved issues will be less prepared to enjoy the fruits of
our collective harvest. Rather, they will remain involved in the ongoing rituals of their
personal processes, ever convinced of the value of their psychological journey, but
unable to understand why personal fulfillment continues to elude them.

I believe that the main reason for our personal unhappiness in life is that
most of us feel separated and disconnected, both from our inner source and our
interpersonal oneness. There is an approach more powerful than processing this
dilemma into overtime, and more effective than the exhausting rituals that often
reinforce self-preoccupation.

It is this: stop processing, and live. Open to the bigger picture of life, both
personally and collectively. Become expressively creative. Take charge. Be the full

person that you are, and dare to express that person in every aspect of your life.

Yes, it may take time, experimentation and determination; but I can guarantee
this approach will be at least as effective as, and certainly more enjoyable than, the
above processes.

Life's purpose is to live, to express, to evolve. We live on earth in order to
bathe in life's creative energies, and to express those energies in our every thought and
activity. Put simply, we're here to create, then to enjoy the products of that creation.
All other issues, conflicts or processes are simply a decoying maneuver and a time-
out from life's real meaning.

The nature of these maneuvers depends primarily on our consciousness. For
example, if we love ourselves and feel that we deserve happiness, we will create
projects and processes that are more self-fulfilling. If we do not love ourselves, or
if we believe that we deserve unhappiness, then our projects will undoubtedly involve
pain or sorrow. Simply put, it's up to us. Our happiness depends on and stems from
our underlying consciousness.

What world do you want to create for yourself? Actually, that desired world
is already alive and waiting within your consciousness. Deep in your personal
knowing, the blueprint and design for that world is already formed, as is your method
for reproducing it into your conscious awareness. The movements of your life are inspired

in and stem from this deepest (or, if you prefer, highest) component of your being. We
need only become aware of this dynamic and individualized design, then bring it into our
conscious life in a way that bears the unique mark of "us."

Your personal world is yours to create and to bring into active realization.
The domain of your personal life belongs to nobody except you. You are the creator
and artist of the unique set of myths, energies, and realities called "you." Nothing
can take away this creative right and drive, no matter what events or circumstances
might characterize your life. You alone have the power to dictate the directions and
patterns of your life.

To whatever degree you choose, every moment is yours - yours to live, to
embrace, to celebrate. The magic of being you is that you have powerful rights of

creation in and for your life. In this regard, it is up to you to fashion a person and a life
that reflect the ideal or vision that you have for yourself. This life is your creative
ministry (spiritual perspective), your field of dreams (mythical perspective),
your personal space (energy perspective), and your unique expression (reality
perspective). In every one of these arenas of creative activity, you - and you alone -
are in charge.

What is your personal world? From the heights of your innermost spiritual
consciousness, what are the unique purposes and directions of your life? In your
mythical realm of limitless possibilities, what values and dreams capture your
attention? In the dynamic movement of your energy system, how are you moving
yourself to create your world? How do you motivate yourself to create the realities of
your life - your decisions, your relationships, your achievements?

Your world - and it's yours, remember - can have every fulfillment and accent
you desire it to have ... if you are willing to embrace yourself as its full creator ... if you

stop blaming anyone or anything else for whatever is not to your liking ... if you are

willing to become powerfully one with every aspect of your personal self ... if you

are dedicated to using the four worlds of your personal experience as a powerful
and creative force.

These "ifs" are not impossible. On the contrary, they're easy. Easy,
because it is our very created nature to fulfill them. It is our natural style to be in
touch with every inspiration, every thought, every movement and every creative
decision of our being. We are born with this innate capacity to know and

experience ourselves fully.
Despite our current collective belief that our awareness is split between

"conscious" (that which we can know) and "unconscious" (that which is outside our
ability to know) dimensions, no such limitation exists in our pure state. We are
limited in our capacity for self awareness and fulfillment only to the degree that we
personally or collectively believe that such a limitation is our destiny. Such a belief
has no real basis.

We're capable of being totally aware of our four worlds of creative life. In
the spiritual, mythical, energy and real-life aspects of our make-up, we all can know
ourselves fully. When we arrive at this fuller awareness of our fourfold life, we become
more complete and fulfilled human beings. Better yet, we are in a position to
experience the interconnection and unity of these four worlds. Then, once personally
integrated, we are ready to move our consciousness beyond ourselves to embrace the
bigger world around us.

Our external world is often the creation of our collective will at its deeper, more
"unconscious" level of activity. Despite our earnest efforts to take charge of our life
circumstances, most of us leave the bulk of our creative decision- making to the inner

beliefs (myth) and movements (energy) of our consciousness, of which we typically
have little awareness. We consciously labor over the many facets involved in
decision-making, only to allow our more unconscious processes to make the final
decision anyway. Not that this is necessarily a negative phenomenon; indeed, it is
sometimes helpful in that it allows a deeper, clearer knowing or wisdom, to be more
actively involved in the final decision.

In the world of current events, for example, we have collectively allowed a more
unconscious and powerful force to bring us beyond the Cold War and into our present
period of increasing cooperation, openness and mutual support. In this instance, our
conscious efforts to reduce strategic and nuclear weaponry were far overshadowed
by the deeper decision of our collective consciousness to create a far more cooperative

relationship between superpower nations. Our deeper "wisdom" moved us, more than
ever before, to an unconscious decision to create a more hope-filled basis for a new
world order. Our global inner vision became a dynamic factor in our collective decision-
making, while most of us were totally unaware that such a mighty force was covertly
at work.

A new world. What will we have it be? Certainly, it will bear the unique
mark of us all. It will have our deep desires moving it and our will ingrained within it.
Our world of tomorrow can be whatever we choose it to be, whatever our collective mind
set determines it to be. It will express our consciousness in ways that may surprise
us.

We all will be different. Our consciousness will no longer tolerate
separation-oriented attitudes (note our recent shifts in attitudes about slavery, civil
rights and sexual discrimination) or behaviors (as evidenced in our stronger laws
in relation to segregation and sexual harassment). We shall continue to expand
our vision, our myths and our consciousness, so that our behaviors and interactions
can become more meaningful.

We will indeed create a world other than the present one in which we live. The
question is: what will it look like? What will be its attitudes, orientations and
attributes?

The following is a ten-fold response to this question. Again, it stems from my
own vision. It is a picture of our developing world as I see it. It presents a glimpse of
our future as it is uniquely framed by our collective consciousness. It reflects my

personal belief about how we will use our group consciousness as we weave the web of
our future. This vision combines our spiritual, mythical, energy-oriented and reality-
based qualities into an integrated and powerful force, capable of producing a new and
adventuresome world. It bespeaks my experience of humanity as inventive, ingenious
and inspired. What do I see?

(1) I first envision all of us more fully realizing our power, both as individuals

and as a human race. We shall increase our awareness of our personal and collective
power to create our own destiny. We shall embrace our right to take charge of our lives
and to decide our future. We shall rediscover our heritage as meaningful creators of
our human world.

(2) Second, I see us evolving even deeper feelings for ourselves as worthwhile
persons and as a deserving human family. We shall, simply put, love ourselves
more strongly and sensitively. Love, respect and honor for the natural
deservingness of our created "personhood" shall become more ingrained in our

collective psyche.

(3) Stemming from this heightened sensitivity, every one of us will

integrate the many facets of his and her own consciousness. Each of us will begin to
blend the inner worlds of spirit, myth, energy, and reality into a unified whole,

into a united consciousness. This integrative process will allow us to experience

ourselves in our natural and unified state. As a result, we will re-open our vision to
the wondrous nature of this planet and of our own species. Unity of worlds -
internally for each one of us and externally for all of us - is our special key for
rediscovering our heritage, our path and our human destiny.

(4) Fourth, we shall ingrain into our consciousness an ever-growing vision of
ourselves as a human family. We shall shift our consciousness from its present
emphasis on our individuality to a focus on our collective body and unity. Such a
graphic shift can only result in a world where our entire body of humankind is more
cared for and mutually supported. Rather than life being a struggle between individual
cells of the body - whether for influence, control or power - we shall become a united
body of consciousness, a true family of persons, a committed interaction of brothers
and sisters. Oneness as a human family is our most dynamic key to creating a
world that is powerfully inspired, freely expressed, and lovingly supported.

The above four scenarios serve as a basis and foundation for our exciting world
of the future. With these four phenomena solidly established in our personal and
collective consciousness, we will easily begin to forge a meaningful plan and design
for living. I have no doubt that even the least "evolved" of us will be moved by the power
of our growing consciousness. Thus, my vision continues.

(5) Deep within each one of us is a knowing. From our most ancient memories

and our innermost wisdom, every human being alive has an inner knowledge. This
knowledge, whether subtle or overt, informs us about our inherent beauty; it tells
us that we are "created in the image and likeness of God." From the depths of our
personal and collective awareness, we know - not think, not theorize, not hypothesize -
how steeped in splendor and wonder we are in our human nature.

More specifically, we know that we are created as an expression of love, and that
there is some "higher" purpose in our existence. Further, we have a deep sense of our
underlying oneness, both as a human family and in our individual make-up. We know
that we are strongly oriented toward loving and being loved. Also, we are aware that
our human nature is one of creative participation in the evolving patterns of life.
Lastly, we know that our human spirit is ever seeking ways to celebrate life and to
fulfill our destiny.

These inner knowings connect us to our deepest and purest wisdom about our
human nature and path on earth. Based on this wisdom, we are internally prepared
to create a world - both personally and collectively - that reflects our beauty and
splendor.

These deeper knowings are now moving more predominately into the more
conscious levels of our awareness. As a human race, we are beginning to accept this
underlying wisdom into our evolving system of beliefs about ourselves. I see this
knowledge becoming a more active ingredient in our creative endeavors, and a
powerful influence in the evolution of our destiny. Our creations of our future will

reflect and express this knowing, as we continue to embrace this deep wisdom in our
conscious processes.

(6) Based on this awareness of our shared worth, we shall create a world

committed to peace. I firmly believe that real peace will be an actual creation on this
planet before too many more years. We are more and more willing peace as an active
ingredient in our relationships, in our families, and in our international affairs.
Already, this collective will is becoming a demand that resounds from the depths
of our unified being; it is a command that all wars stop, and that peace reside as a
powerful force in our world.

Peace is becoming more a part of our commitment every day. In every

intercultural and international dialogue, we simply expect peace. This expectation is
already becoming reality, as peace becomes more and more an active part of our human
fabric.

Peace will serve not only as a sign of our deservingness, but also as a powerful
platform on which we can build more meaningful interactions. Peace as a means, not
just its own end - a means of bringing about new structures and systems for the
betterment of human conditions, so that ultimately every human being can enjoy
the promised fruits of this earth.

Peace is, I believe, the symbolic means we have already collectively
chosen to bring about a world steeped in a more sensitive commitment to one
another's fulfillment. We are looking to the arrival of international peace as the
real turning point in the way we live human life. When we actually achieve this
peace, we will allow ourselves to establish the "new world order" that we have longed
for - a world order characterized by refreshing ways of fulfilling every person's
basic needs.

When we create peace among ourselves - and, better yet, institutionalize it as
a means to our collective fulfillment - we shall be able to transfer our creative
energies from a focus on self-defense to one of committed remediation of the effects of
our warlike past. Further, we shall be free to learn new ways to care for each other
and guarantee our basic human rights. Beyond that, we shall finally be in a
position to allow our natural state of creativity help us to celebrate life more
consistently.

Indeed, this is a noble scenario I have just painted. The most promising part
of it is this: we already have begun the process of peace; in fact, we already are well
along the path toward its accomplishment. Every other age - for example, the
Age of Enlightenment - has had its own noble ideals, dreams and objectives. In each
of those ages, these dreams attained only a limited reality. Indeed, they were
accomplished only to the degree that the consciousness of the people allowed - the
self-fulfilling prophesy in action again!

In our present age, we have spent many years, even decades, building a
foundation for this dramatic leap of faith - faith in ourselves as a beautiful creation,
and faith in our right to fulfill our destiny as a united family. Yes, we are about to
take the kind of leap no other age has been ready to commit to: a leap into a determined
creation of peace, into honoring each person's dignity, and into celebrating life.
We're committed to creating our earth, our consciousness and our relationships
as never before, and - best of all - to enjoying the effects of these creations as never
before.

Whether or not we fully achieve these lofty objectives is a moot question.
Perhaps it matters greatly, perhaps not at all. If not, it could be that the leap itself
will have been our main purpose and its own reward. If so, then we can indeed live out

our destiny and enjoy the many other possibilities that lie buried deep in our
collective psyche. Nonetheless, it is our present privilege to do exactly what we have
begun to do: going about the process of creating a new world. It is our right to determine
the nature of the creations we pursue; and that is exactly our commitment for the
coming age.

(7) Next, I see a world wherein, regardless of the outcome of our creative

attempts, we begin to appreciate ourselves as persons. We shall develop a new
sensitivity for and commitment to each other as deserving human beings.

The word "sensitivity" brings up images of warmth, feeling and
responsiveness. Our human world is hungry for personal love and caring. We want to

fulfill our basic need to connect meaningfully to each other. We are now ready to
involve sensitivity in our daily interactions with one another.

We already are committing ourselves to this sensitivity - interpersonally, in our
communities, within nations, and internationally. For example, our world today is
demanding the end of Apartheid, simply because we more actively care about the
rights of every person, race and culture. In addition, our global family is more
vocally calling for peace, primarily because of our growing sensitivity to each person's
right to live without conflict.

Sensitivity is ingrained deep within our human consciousness; it is a powerful
ingredient in our personal and collective psyche. Sensitivity for ourselves and our
world is a potentially mighty force in every one of us; indeed, we are now using this
force as a central ingredient in our creation of a new world.

(8) From the depths of our caring, we are moving toward a world filled with

a deepening respect for every human being. With sensitivity playing a greater role in
our values, we shall increasingly appreciate each person as a special, unique and
valuable member of our family. This respect will motivate us more and more to heal
the pains and unhealthy conditions of many of our society's less fortunate members.
Better still, because of our appreciation of each person's value, we shall gradually
change the make-up and fabric of our human condition.

Specifically, this means that we shall bring about a different kind of human
race. Our collective consciousness will no longer need as many "bad guys" to fulfill the
good vs. evil myth. Rather, we shall bond together in a collective project of building
a world of harmony and fulfillment for every human being.

So often, we human beings have learned our lessons and achieved our growth
by creating pain (conflict, injustice, wars, etc.); we call it "learning the hard way."
Because we have historically separated ourselves from the fuller vision of
oneness, we learned to ignore our more subtle, love-filled cues for painless learning and
growth. Thus, our deeper and loving consciousness has had no other option except to
get our attention "the hard way," that is, by bringing on a painful event, circumstance or
behavior. The self-perpetuating presence of so many villains and selfish members of
our race is, at least in part, due to this historical orientation toward tough love.

We are not doomed to this fate, however. As we become more united with
our total self, we automatically begin to pay closer attention to our love-based cues. As
our human family learns to expand its sensitivity and respect, our collective
consciousness will no longer require the presence or activity of as many negative or evil
persons; they will slowly disappear.

Thus, we are on the verge of re-creating ourselves as a human body. When a
person begins taking better care of any part of his or her physical body, the entire

body responds, and every cell becomes healthier. So also with our unified human
body. As we begin to create ourselves into a more respectful and sensitive society,
and as we take care of our more needy members, every member becomes healthier.
Such a society is within our view. Indeed, it is in our hands.

(9) This new world will be motivated by a powerful consciousness of

responsibility. Not the kind of responsibility characterized by guilt or a desire to

please. Rather, a responsibility motivated by a genuine dedication to ourselves and
our planet.

Our planet, for example, is both our host and our servant; we are here both
as her guests and her prized offspring. The balance between this twofold role is one
we call responsibility. When we are motivated by a sensitivity to her beauty and
a desire to honor her innate splendor, we have no alternative but to take more
responsible action in her regard.

This orientation to responsibility will result not simply in our cleaning up the
earth's environment (that is, remediating our past excesses), but also in our
becoming partners in our planet's natural ways of creating.

There is a natural wisdom here on earth, a special and particular way in which
creative ventures are conducted. I don't see this natural style as a set of laws or
principles, as some people do. Rather, I see earth's ways as simply a map or
model of what works, and an invitation to us to apply these practices to our own creative
ventures. This perception allows us to become one with a natural rhythm of life rather
than see ourselves as invited to conform to rules not of our making. This cooperative
oneness with our planetary methodology is part and parcel of our creative
ingenuity.

I envision our future world as one in which we shall become responsible
partners in this more natural wisdom. We shall learn from earth's natural ways,
for example, how to heat our homes, run our factories, and transact our business.
We shall become creators of life according to the design modeled by earth in nature's
innately responsible processes. Such a partnership with earth will involve
innovative discoveries, as we uncover new ways of being "earth-friendly" users of
our planet's natural resources. Such co-creative oneness with the energies and
wisdom of our earthly home will bring us into renewed ownership of our responsibility

here.
Responsibility in taking charge of ourselves and our world as we participate in

earth's natural creative cycles - this is our destiny. When we can move through the
various cycles and rhythms of our life, just as nature does in its four seasons - without
feeling upset when it's winter or over eager when it's summer; seeing the bigger picture
when fall takes away our seeming security; and still maintaining our balance when
spring's hopes and promises are limited by summer's droughts - then we have begun to
learn earth's ways. At that point, we are ready to exercise responsibility without need-
ing to "learn the hard way."

(10) Last, I envision a world wherein we return to our original state of oneness,
and to the wholeness that is our nature. We are attempting to complete an
enormous and awesome task - that of fulfilling our individuality through the power
of our unity. Our sense of oneness will constitute a major fabric of the world we
create; it will allow us to see beyond self-preoccupation to the needs of every person.

It will inspire us to expand our caring and vision to include tangible commitments
to our human family as a whole.

Will we complete this task? I truly believe that we have every capability to do
so, and that we are well on our way to its unfoldment. Most importantly, we are
becoming more and more committed to achieving this goal; we are embracing it
as our destiny.

It takes a true dreamer and visionary to perceive oneness as our destiny.
Yet, it may be these very visionaries who will lead us to its accomplishment. We are
on the threshold of bringing ourselves full-tilt toward the realization of this dream of
oneness. Whether we actually achieve this noble goal or not, our active and dedicated
participation in the process may be its own fulfillment, and cannot help but inspire us to

increased responsiveness to each other. More and more of us are choosing to pursue
the goal of oneness, simply because we believe it to be our destiny and fulfillment as a
human race. For no other reason - the power of our sense of destiny - we shall succeed.

A new world is indeed ahead of us. Best of all, it is a world of our own creation
and one that expresses our desires and will. This world's future nature rests in the
wise hands of our collective consciousness at this point. More and more, as we continue
to bring this design for our future into visible expression, and as we produce a world
filled with the ingredients of our making, we become conscious collaborators and
creators.

At that point, we shall invent a new world order, not just because we shall have
changed our thinking, but because we shall have exercised our right to take charge
of our creative purpose. We are indeed the creators - or co-creators, if you will - of a
special and wondrous world, wrought according to our design and reinvented daily
according to our ongoing inspiration.
This world is being created dynamically, even as you read these words. At this time in
our evolutionary history, we are engaged in a purposeful and powerful commitment to
build this world, without turning back. We are dedicating ourselves to our future
with a collective determination never before experienced in our history. It is our
challenge to continue in this dedicated vision; it is our honor to participate in its
creation; and it is our destiny to move forward in this fulfilling creative venture.

CHAPTER 12

IT'S UP To Us!

A new world lies ahead of us. We are its creators. We are in charge of its
unfoldment. This profound truth speaks to us for a single purpose: so that each of
us can determine his or her own role in its creation. Some of us will choose to
participate actively in our future's creation by becoming leaders in its development.
Others will leave this leadership function to others, while they themselves attend
more exclusively to the tasks of their own lives. Many of us, however, place our feet
somewhere between these two extremes.

One person's role is not necessarily any more important or productive than that
of another person. Rather, each of us is an active and meaningful participant in our
co-creative human journey in his and her own way.

There is no right or wrong way to bring about our future. Each person is a
creative, involved and purposeful member of our human family, whether or not he or
she is consciously aware of this fact. Likewise, each of us makes a meaningful
contribution to our future, regardless of the particular role he or she plays.
We will create a world far beyond the limitations of our present one. How we do it
is up to us, both as individuals and as a human race. To insinuate that there is a
right way to bring about this creation is to undermine the power and value of our
creative will. To implicate those who sit back and "take" while praising those who

"give" is to ignore the underlying fact that we all are vital parts of this creative
process, regardless of our individual roles.

To use guilt or fear to motivate people to become involved in "making
this world a better place to live" is manipulative and demeaning to our innate worth
as human beings. In truth, we don't need to be cajoled into creating our future. A world
created out of guilt, fear or forced responsibility will not last; it will quickly give way to
the shallowness that motivated its establishment.

Thus, for us to go about "educating" people as to the right way to behave or think
is valid and effective only when pursued in the spirit of sharing our own vision. To do so
with an underlying motive of convincing, cajoling or manipulating, however, is
quickly sensed by those being "educated" and is treated accordingly. Those who must
impose their beliefs on others - whether directly or indirectly, overtly or covertly -
plainly do not believe in the underlying beauty of our human race, nor do they
respect the right of each person to take charge of his or her own life.

Isn't it often better to allow people to remain ignorant than to force our views on
them? In the larger picture, such force eventually comes back to haunt its imposer,
frequently in the form of active or passive rebellion. Isn't it usually more effective - as
well as loving - simply to share what we know with others, then to allow them to make a
totally free decision about it, with no implied pressure or feeling of obligation?

In such an open-minded approach, we honor and value the human being,
and in the process we build a powerful foundation for future ways of relating. Those
who feel that they must use force in a genuine desire to instill peace in our
world have missed an important point: one must first remove the splinter from his or
her own eye.

The most effective way to bring about anything in life is to be absolutely sure
that we have first achieved its creation within our own consciousness. With it solidly
alive internally, its external expression will be by far simpler, more effective and
more enjoyable.
In this present age, we are building a world of increasing mutual respect and
cooperation. To attempt to construct such a world with tactics opposite to these
values is both short-sighted and self-defeating. Such an approach has the same
wisdom as did the former Communist regimes in imposing the "enlightened"
principles of Marxism on millions of people without giving them the right to
choose that way of life. Though it took 75 years to accomplish, this approach of force
resulted in the clear demise of both the regime and the philosophy.

You are responsible for making your own choices about your role and
purpose in life. Are you here to take your place as a leader in this new world? Or, is
your role one of being supportive of the efforts of others? Are you alive primarily
to take charge of your own life, leaving the needs of society to the efforts of
others? What, really, is your decision about how you will use your unique talents

and skills?
I believe that you will choose your role and your future based on your

personal inspiration and life purpose. I also know that, in so doing, you will be
making a strong contribution to our global creation.

Let's proceed to the spirit of this chapter: it's up to us. We are a human family at
a crossroads. Our future is now being written by us, both individually and together.
We are confronting perhaps the most challenging of opportunities: the task of
creating an entire earth filled with the ingredients of our very own choosing.

Our psychologies have now evolved sufficiently for us to realize that we
indeed create our own reality. Our philosophies have generally arrived at a
consensus that our reality is what we make of it. Our sciences are dramatically

pointing the way to a new world of human possibilities. Our spiritualities are becoming
an even stronger voice, one that emphasizes the basic fact of our oneness. Every
formal expression of our collective consciousness is teaching us that we are alive to co-
create a world in which our destiny is in our own hands.

Earth is a planet that is ever permissive to her life forms, especially to the
human species. As human beings, we are endowed with that extra ingredient called
free will, which places our choices and our creations in our own hands. This does not
imply that God has abandoned us or is unavailable to our processes of evolution.
Rather, it means that divine involvement usually respects, and does not interfere with,
our human decisions to determine our lives.

It seems to me that God is in no way less involved in our creative living.
Rather, that divine force usually chooses to act through - rather than upon - our
personal and collective power to make choices. That is, "the kingdom of heaven is
within" more than it is manifested "without." No religious person would disagree
that God has planned this life both for the exercise of free will and for our complete
happiness. Yet, this divine plan is usually lived out and expressed through our

personal choices and creations more than through divine intervention. It's up to us.
Everything written in this book integrates the teachings of modern

science, philosophy, psychology, religion and spirituality. While some of the
descriptive terms may differ - and while each person will experience and interpret
each conclusion in his or her own way - these differences are not substantial; they are
differences only of external form. In our era of integrative consciousness, every

orientation and approach in our human culture is coming into its intended harmony,

so that oneness can again become a powerful force in bringing about human destiny.

I actively invite you to individualize these ideas in whatever way is
meaningful in your life. It doesn't matter if your conclusions or orientations take an
entirely different form than what I have given here. In fact, I hope every one who
is reading this book will apply these thoughts in exactly that way. Personally, I see how
important, even essential, it is for each of us to personalize his and her own beliefs,
values and consciousness.

Such a personal process ensures that our individual puzzle has each of its
pieces clear, strong and whole. Without our individuality firm and solid, our whole
human family cannot take strong form. Thus, the personalized consciousness of each of
us - beliefs, values or myths - is of immense value to the rest of us. Stated
succinctly, we need you to be who you are, believe as you do, and act as you do.
In this book, I have frequently emphasized that each of us is in charge of his and
her own reality, and contributes meaningfully to our collective creative efforts. It is
our privilege and right as human beings to take personal charge of every moment of
our lives. Most of our modern societies have overemphasized the importance of each

citizen's conforming to the good of the many. In so doing, we have often neglected
society's responsibility to support the rights of the individual.

Perhaps it's time for us to recognize that each person's greatest contribution to the
many is often through a strong commitment to fulfill his or her own person and life.
When we realize the intimate connection between individual fulfillment and the
good of the whole, then all of us will begin to feel like an important part of our group
destiny. Then, we can fashion a world in which we all support and enjoy each other.

Each of us is in charge of creating tomorrow's world - not primarily by dreaming
about what we want it to be - but by actively and responsibly creating it in our lives
every day. The most powerful key to tomorrow's success is today's creative
endeavors. In our every act of present creation lies the foundation for tomorrow's

expressive opportunities. Have you noticed that we usually bring into our conscious
awareness only what is important for today, leaving tomorrow's business to the future?
Tomorrow will usually take care of itself when we attend to today's tasks. Our world of
the future is mostly created in our efforts of the present.

It's up to us. All of us. Now. Each of us, in his or her own way, has the
capacity to create our united world of tomorrow. Together, we constitute the
dynamic force that shall forge our future and our destiny.

This is both an awesome task and a great privilege: to create a world in the
image and likeness of ourselves. To contribute to the destiny of the entire body of
humankind. To allow our deepest spirit of love and oneness to pour forth into meaningful
expression. To evolve ourselves into a race of persons with directions and
opportunities never before possible. To live happily ever after - not by sitting back
and waiting for a magic prince to rescue us - but by taking charge of our creative
nature, by owning the power of our vision, and by taking responsibility for our future.

To take such a responsible approach is inspired from the depths of our collective
will, wherein we are increasingly dedicated to fulfilling our ideal destiny. In this
dedication, oneness is becoming more of a driving force for all of us at this time, and is
formulating a powerful message to us. The message invites us to take charge - in
whatever way each of us is inspired to do it - and create, create, create. Not with
feelings of guilt, pressure or obligation - but with joy, dedication and power.

Our four worlds of human functioning are beginning to come together into
their more natural and unified whole. Our orientations of spirit, myth, energy, and

reality are integrating into a more united consciousness. More than at any other time
in our recorded history, we now have the opportunity to bring these worlds of
experience into their natural harmony and balance. At last, each of us can begin to
function as an integrated and whole person rather than as a sum of separate parts.

We are now ready to coordinate, blend, harmonize and unify these four
styles of living the human journey. Even more importantly, we can now allow this
integration to serve as our primary tool for rediscovering our heritage, for redefining our
purpose, and for reconstructing our destiny. This process of bringing four worlds of
consciousness into one is parallel to the United States combining thirteen colonies
into a single country, and Switzerland uniting four cultures and languages into a
unified nation. While each of our four worlds of experience will retain its individual
functioning, it will do so more and more in synchronicity with our "United States of
Consciousness."

The bigger meaning of our oneness is this: we have so much more power available
for our use when we are integrated than when our consciousness is split. "Divide and
conquer" has been a strategy for winning wars and conflicts for centuries. "In
unity there is strength" is a newer discovery and a vital force for living life more

powerfully. United, we are capable of any achievement; divided, we must expend
enormous amounts of energy and time resolving inner and outer conflicts before we
feel ready to act.

In uniting our inner worlds into one, we rediscover the joy and spontaneity of
our inner spirit, the fuller wisdom of our beliefs, and the natural flow of our energies.
Integrating our consciousness opens our insight and vision to the higher purposes of our
lives and to the fuller power of our every creative act. When we are one, we
automatically cease finding fault with ourselves, and we discover the bigger
wisdom behind our every decision. Ultimately, we begin to re-conceptualize life, and
we expand our capacity to take charge of its evolution.
We are one - by nature and by design. I do not believe that we were ever intended to

separate our consciousness into vying factions or separate compartments. In fact, we
no longer need to accept this sub-divided consciousness. Rather, we are now ready to
reconnect with the unity that is our created nature, our intended path, our
prescribed destiny. Actually, as a human family, we have spent years, even
decades, preparing ourselves for this leap back into our natural state of oneness.
We have endured world wars, struggles for equality, and a host of other issues in
our preparation for becoming one. We are now at a point where the preparation is
complete enough; we are inviting ourselves to take the plunge. Will we?

Today, we have become aware of our power to bring about whatever we choose
simply by invoking the dynamic power of consciousness. For example, in the recent
Persian Gulf War, allied victory was achieved quickly because so many countries
and peoples of the world were unified in their commitment to return Kuwait to its own
rule. Likewise, the former Soviet Communist regime crumbled fairly quickly because
of a united determination that those people's rights would be restored to their own
control. Similarly, certain leaders, such as Mohandas Ghandi, have demonstrated
immense power to bring about significant change, simply because they have
personally achieved a consciousness of oneness.

Oneness is a mighty power. Oneness knows no obstacles and has no
enemies; it sees only truth. With a consciousness of oneness we can join our forces,
see beyond the illusionary barriers of individual differences, and achieve untold
accomplishments. Oneness allows us a deep inner knowing that surpasses the limits
of learned knowledge. A consciousness of oneness allows us to enjoy our life experi-

ences, rather than feel overwhelmed by their many facets. Most important,
oneness constitutes a power that enables us to take confident charge of every aspect
of human living.

Oneness is our right, our destiny. From a religious perspective, spiritual
visionaries have long claimed that a heaven on earth is on its way; they have often
asserted that God will not leave His people to languish in pain here. From a
psychological perspective, we have used the themes of self- awareness and personal
growth to lead ourselves to a readiness for a free and unified consciousness.
Scientifically, the findings of modern physics have opened our minds to a
consciousness of an integrated reality. Every field of human study now points the way
to this new and powerful consciousness; to a new world of thought and freedom; to our
destiny as a renewed family of purposeful human beings.

This is our time to embrace this power of oneness. We now have the opportunity
to take a more active part in the dynamic process of unifying our consciousness. All of us
are ready to take increased responsibility for our personal world, and for our collective
world. As human beings, we have enormous talents and expertise for this task;
simply by searching our inner resources do we find these gifts. Oneness is in our

grasp, in a way that is unparalled in our history.
Why not commit to the inherent oneness of our human nature? Oneness is

where we started as a human family, and it's where we shall end our human journey.
The challenge of re-creating it in our consciousness fulfills our co- creative purpose on
earth. The task of dedicating ourselves to this co-creative role is our key to fulfilling
our destiny of oneness.

Perhaps in the future, we shall compassionately recall the centuries
when we tried to create peace through a consciousness of diversity and opposition.
Perhaps we shall designate the ending period of that history as the Transformation Era,
wherein we actively re-committed ourselves to the experience of oneness. At that
future time - when we have fully integrated oneness into our creative endeavors -

perhaps we shall experience life as it was designed to be lived: as an experience of
harmony and mutual fulfillment.

Our future will be written differently simply because the consciousness of
oneness allows such expansive and innovative expressions of our deeper selves. A
commitment to oneness can unleash into our external world those myths previously
allowed activity only in our dreams and fantasies. At that point, we all shall rejoice at the
beauty of our human nature and enjoy the innate wonder of life on earth. We shall have
returned to our most natural human condition: that of experiencing the fulfilling state
of oneness.
Could it be that it was never meant for us to be separated from this state of
oneness and to feel so divided, both internally and interpersonally? Whatever the
reason for our historical preoccupation with separation, the most important fact is
that we have learned from the experience.
Without condemnation for or guilt about our past, we are decidedly returning to our
creative nature and to a unified way of experiencing life on our planet. We are on a
course of growing dedication to a most powerful goal - oneness.

It's time for us to bring this movement toward oneness from the unconscious into
the more meaningful conscious realms of our awareness. We are now free to discontinue
our historical pattern of relegating so much of our experience to the unconscious
levels of functioning. To create our lives from an unconscious locus of control -
whether individually or collectively - is not nearly as satisfying or effective as when we
bring our conscious awareness into this creative process.

Reuniting reality and myth, spirit and energy, right- brain and left-brain, heart
and mind - this is our key to innovative, powerful and dynamic creativity. One cell
in a body is ill-equipped to impact a global physical reality unless bonded in unity with all
the body's other cells. Together, in harmony and a spirit of oneness, anything can be
accomplished.

When we assert that "it's up to us," it's important to remind ourselves that we
are innately creative beings, no matter what. We have no choice but to create in
everything we do. Our every activity and interaction are naturally creative; our
every thought and feeling are creative by nature.

Yet, the bigger truth in this assertion is that we have a choice. The persistent

choice that is ever before us is this: are we willing to be aware of our choices, even to
participate consciously in their expression? We have the choice to be conscious as well
as unconscious creators of life. Indeed, each of us is involved every day in both
categories of creative endeavor.
To create consciously and with awareness of what we are doing is a very different
experience than simply to allow our unconscious dynamics to express externally, without
our conscious involvement. To become fully aware of our meaningful myths and

purposeful energies, our spiritual source and personality traits, our significant
dreams and innermost drives - this is a daring and powerful leap of faith into what
being human is all about. To do so expresses our belief that every facet of our person is
indeed created perfect, that we are truly special and intentional creations, and that
we are capable of being totally in charge of our destiny. To leap into the totality of
who we are, trusting that every aspect of our consciousness is purposeful and powerful,
allows us to participate dynamically in the fulfillment of our lives.

To remain unaware of our deeper dynamics, or to ignore the meaningful
aspects of our unified functioning, is simply to condemn ourselves to feeling powerless,
determined or limited. Being willing to accept responsibility for being a total person
gives life a whole new meaning and texture. Once whole, we access parts of ourselves

previously unrecognized, and we participate in life's creative activities with a fuller
sense of purpose. To embrace the fullness of our human nature involves us in an
experience of life as it was intended: a creative, alive and enjoyable adventure.

We can live life in all these dimensions only when we have embraced and
accepted our totality and wholeness. Bringing our consciousness fully into oneness,
and experiencing the innate beauty of every world of human experience, constitutes the
beginning of a new and exciting journey through life.

Enjoying life's opportunities and taking charge of our creative options - these are
the benefits of oneness. Loving fully and living freely become increasingly more
tangible in our daily experience; and oneness is the key. Expressing meaningfully,
achieving intentionally, and creating purposefully is our intended earthly path; oneness
is the dynamic principle that empowers these possibilities.

It's up to us. With intention and dedication, we can invent and evolve a world
of our own choosing. Equipped with a consciousness of oneness, we can fashion our
future according to our personal design. With oneness as our path, we can accomplish
whatever we decide upon. Oneness - our nature, our pathway, our destiny -
establishes us in our inherent right to create our future with power and sensitivity.
Oneness is our strength. Oneness is our hope. Oneness is our key.

It's our world; it's our choice; it's our invitation. It's up to us! Oneness, our heritage;

oneness, our path; oneness, our destiny.

SUMMARY AND CONCLUSION

Summary

This book contains a new and simple philosophy. It looks at our human
existence from a combined philosophical, psychological, religious, spiritual, scientific
and practical focus. Our search for the meaning of human life on earth has posed a
confusing and complex series of questions from the beginning of time; this book reunites
us with our basic nature and our original purpose.

The underlying purpose of human life is this: to create. The human
condition invites us to experience and enjoy our innately creative nature in
innumerable ways. We express creative drives, energies and powers through every
cell of our body, every thought of our mind, every feeling of our emotion, and every
inspiration of our spirit. We are creative beings, from beginning to end. Our
purpose in human life is to spend our time experiencing, celebrating and actively taking
charge of this creative adventure.
At some point in history, we began to lose touch with the joys of creativity. In addition,
we ceased to function as unified beings, and we split our consciousness into subdivided
parts. We separated ourselves from one another and from our earthly support
system; more radically, we distanced ourselves from our own deep source of

knowing. Thus, we have spent many centuries feeling not only separated from our
greater Source and from one another, but also from our inner selves. As a result,
humanity has experienced conflict, pain and uncertainty.

This book calls us back to our heritage. Through its pages, we are invited to see
ourselves in our unified nature, as we were originally created. Oneness, the theme of
this writing and our original state of consciousness, is explored and shown as our
initial starting point as well as our future destiny. A significant purpose in our present
stage of human evolution is the rediscovery of this basic nature and our acceptance
ofits power for personal and global transformation. We are headed toward a new world,
and a consciousness of oneness allows us to take full charge of its creation.

Creativity, our underlying orientation and purpose, is the central and most
fulfilling facet of our human dance of life. As involved and decisive creators, we
participate in life's ever-changing experiences in ways that complete and fulfill our
dynamic and purposeful nature. We create ourselves, our lives and our world;
such creation is our inherent right and destiny.

We live and create our lives in and through a fourfold consciousness, that is, in
four arenas of inner experience. These worlds of creative experience are the innermost
world of spirit, the symbolic world of myth, the moving world of energy, and the
observable world of reality. Each of these subsystems of consciousness serves as a
unique source of knowing and of creative power. Each acts independently as well as
interdependently, for the sake of our total well-being. Each world of consciousness
allows us an essential and necessary perspective for the sake of our creative
fulfillment.

Each arena of this fourfold consciousness is powerful, meaningful and important
to our overall functioning. Most of us, however, have separated ourselves from the first
three worlds and focus primarily on the expressive world of reality; some have even
come to believe that this latter world of observable experience is the only valid
expression of life's meaning.
In truth, however, we are so much more than simply a humanity tied to an external
world of experience. Each of us lives in a spiritually inspiring, mythically rich, energy-
abundant, and externally expressive world at one and the same time. More
specifically, we are innately capable of being deeply spiritually rooted, choosing
our underlying beliefs and myths, taking charge of our energy, and creating our
reality in responsible ways. Through living and integrating these four dynamic
worlds, each of us is capable of a full and complete life. We are capable of oneness.

We are now at a time when we are returning to our original consciousness of
oneness; more specifically, we are uniting our fourfold consciousness into its natural
state of unity. Both individually and as a collective family, we are allowing this
more integrated consciousness to become the foundation for creating our future.
Oneness is our heritage. It is also our present path back to the unfoldment of our

destiny.
It is up to us, both individually and together, to decide how we shall create our

lives and our futures. We are invited, throughout the pages of this writing, to take
charge of our every creative effort, with awareness and full consciousness. We are
invited further to enjoy the spirit, myths, energy and reality of our creations without
resorting to our duality's historical fears or feelings of powerlessness.

Finally, this book's greatest invitation to us is one of total celebration. It is not
only our heritage but also our destiny to integrate our spirit, dreams and energies
into a conscious experience called celebration of life.

To celebrate our human experience on this planet of creative life is our greatest
pleasure and our most perfect destiny. Together - as one - we shall create exactly

the conditions for such an experience. Oneness is our hope, key and promise for this
adventure. Oneness, our most natural and fulfilling state, is our destiny.

Conclusion

This book invites us to create a new world. As a human race, we have used
our creative talents to build a consciousness focused primarily on what I have
called the world of reality. Today, we are ready to broaden this
consciousness to include all perspectives on and approaches to human living. We
are, in fact, already opening ourselves to a vast, liberated and powerful
consciousness of oneness. Each one of us is experiencing this integrative process
in a unique yet meaningful way. In oneness, we can take charge of ourselves and
our collective world with a dynamic power and a greater probability for success.

What is your present response to this phenomenon of oneness? How are you
inviting yourself to create your self, your personal world and our future? Are you

willing to assume full responsibility as creator of every facet of your life? What are

you now ready to commit to, in terms of fulfilling your personal and unique
destiny? What is your individual role in our collective and co-creative adventure?

These questions invite you to enter personally and intentionally into our
destined creation of life on earth. They open the door to your response. Your answer
could make a total difference in the way you lead your own life, as well as contribute

meaningfully to our collective life.
More and more, our human family is committing itself to this new

creation. In every way - personally, interpersonally and globally - we are coming
together in dedication to a new world order. You have an opportunity - indeed, you are
personally invited - to become a part of this creative involvement. The time is now; the
stage is set; your answer is awaited. You are on deck, ready to play your role in this
evolving creation.

A new myth is in the process of being created, both in you and in our world of
external expression. In this book, I have called it the vision of peace. Others might refer
to it as the myth of freedom; while still others could call it the ideal of love. Whatever

label we place on it, its accomplishment will be our creation, our life and our future.
You are an integral part of the realization of this dream. You play an essential
and important part in this creative activity, in that your personal talents contribute
significantly to its expressive forms.

Are you willing to take on this collaborative role? Are you ready to be an active
and conscious contributor to our collective creation? Are you prepared to embrace a
consciousness of oneness, in which you are a daily member of a team of creative

players in life's unfolding?
A new era of great human achievements is at hand. We have begun to build a new world
through the power of our oneness. In unity, we are truly strong, and our integrated
consciousness is the key to taking active charge of our future. Together, we shall
accomplish significant and dynamic changes in our world; together, we shall
bring about the destiny of our choice.

Oneness is truly our heritage - its presence lies powerfully in our personal
and collective memory. Oneness is likewise our path - it is already serving as our
renewed vehicle and means to an exciting future. Oneness also constitutes our
destiny - we have deeply committed our unified consciousness to a key role in our
creative inventions.

In your personal integration, you become a powerful creator of your life's
circumstances and events. In our collective integration, we all become the
fashioners of our world's circumstances. You are face to face with the power of
this integrated consciousness, for yourself and for us all. You have before you the
choice that will determine the nature and outcome of your, as well as our, future -
the choice of embracing oneness. It's our heritage. It's our path. It's our destiny.

