
Extract from the Book of Being, a book by Richard Harvey

Contents

INTRODUCTION TO THE REVISED EDITION E-BOOK

INTRODUCTION TO THE ORIGINAL BOOK

HONESTY

Know Yourself (Be Real (Not Lying to Yourself

Price of Dishonesty (Gateway to Illusion

Transparent to Transcendence (Engage with Truth

Treasure of Life (Standing up for Yourself

KNOWLEDGE OF DEATH

Death is Part of Life (The Exciting and the Unknown

The Unknown is in Every Moment (Loss of a Loved One

The World after My Death (Death in the Moment (Play

Consciousness does not End with the Death of Form

Wisdom of Uncertainty

AWARENESS

Many Methods/Any Method (Awareness or Not

Honesty, Acceptance, Non-judgment

Judgment Taints Experience

Judgment Breeds Prejudice and Bigotry

Out of Awareness Comes Change (A Gift of the Eternal

Awareness is the Most Natural Thing

ABILITY TO REFLECT

What Is Really There (Lessening Myself

Reflection Requires Honesty and Awareness

Reflecting: Two Focuses

The Meanings of the Word 'Reflect' (Inner Focus

Thoughts without Interference or 'Blocking'

Clarity—Meaning

CURIOSITY & OPENNESS

Taking down Fences when they Become Barriers

The Mind of Certainty (Curiosity (Openness

Questioning (Signs and Omens (Living Breathing Life

KNOWLEDGE OF POWERLESSNESS

Control (Life Ends (Something Greater than Me

I Participate in 'It' (The 'Eternal'

The Eternal Refers Me to Myself (Futility

Shedding is Growing (Living Wisely

PRACTICE POWER

Meeting with 'the Other' (Full Potential (Practicing Potential

Miracle of Life (Power Over (Practice

ABILITY TO BE ALONE

I Am (What Prevents This (A Strategy (Alone in Relationship

Aloneness in Death

EXPERIENCE OF INTERCONNECTEDNESS

A Part of the Whole (I am Affected by Others

Karma as Consequence (The Light and the Dark

Directing Good Thoughts (Interconnectedness and the Self

The Self

WISE FRIENDS

The Outer World (Purpose of Existence (Living to Experience

Material and Ritual (Exercise

Your Life is your Dream of Truth (Living in the Moment

INTRODUCTION TO THE REVISED EDITION EBOOK

‘Has this art of turning on one’s light been lost?’ – Paul Reps

A therapy client said to me the other day, ‘I keep hearing you say the same things, but I find it really difficult to remember them…’ and I replied, ‘Yes I know, I couldn’t remember them once either.’

This little book was a starting point for me. It was the first time I not only acknowledged that I remembered, but I found the courage to record what I remembered. I have some knowledge of study in other fields and, difficult though they may be, I don’t know any other field, other than the psycho-spiritual, that can make you feel so utterly inadequate. Sometimes years into our inner journey we look inside and realize that we have absolutely nothing to show for all our work. This of course is both the curse and the blessing.

As I look back on The Book of Being, I feel the courage it took to write and the lucidity of an earlier time, a less self-conscious one, the exhilaration of new insights. My inspiration and reference point was the Tao Te Ching. Long an impenetrable spiritual text for me, this book somehow always gave me renewal and meaning. So I attempted to emulate the style of Lao Tzu while definitely not aspiring to the depth. But I think it worked out well anyway. Here you can read about the basics of the inner journey with some useful pointers and no superfluous information, examples or illustrative material. Some may say this is a drawback, but if you take the book a little at a time, as a starting-point for contemplation or meditation, I think it will reward the effort.

For this reinvention of The Book of Being as an ebook I couldn’t resist adding additional comments. I thought at first to rewrite, but I am too fond of the book as it stands. So I have decided to follow the time-tested and illustrious example of the Zen masters. If for example you take a look at Paul Reps’s classic of spiritual literature Zen Flesh, Zen Bones you will see that in his transcription (with Nyogen Senzaki) of the Gateless Gate the original stories (or koans) are followed by the additional comments of Zen master Mumon. His irreverent remarks ridicule, deride and mock the koans to compel, clarify and wring the truth out of them. Mumon recognizes no sacred cows: nothing is exempt from criticism, interference or objection. Mumon is not attached and he exhibits his non-attachment without reticence or reserve.

Non-attachment is the key to personal freedom, because the conditioned personality is bounded by limitation and the delusion of self-imposed restriction. This ‘personal’ viewpoint is entirely at odds with the unbounded state of transcendent liberation that many have experienced, but few choose to devote their life to. When we do make that choice we enter a stream of illumination and freedom, truth and bliss which the ancient rishis knew, that Kabir and Rumi knew, that St John of the Cross and Patanjali knew. The way is hazardous, the ordeal can be long, the price is everything…. but we receive much more. Help, guidance and directions for the journey are numerous in the form of spiritual maps, parables, teaching stories, koans, dictums and aphorisms, which are all too often made obscure by anachronistic, geographical, cultural and unfamiliar references, connotations and denotations.

In The Book of Being I tried to get beneath any of these restrictions and partialness and present a strategy for living, a guide, passages of meditations, insights, pointers to truth, inspiration, simplicity and spiritual wisdom—a spiritual handbook for life’s journey that anyone who was motivated could understand and use as a means to contemplation, and as a map to the Eternal.

Andaucia, 2010

INTRODUCTION TO THE ORIGINAL BOOK

Something soaks through the whole of existence. Like some invisible liquid in a natural sea-sponge, form clings to it and creates mass and character out of its potent, life-giving moisture. Without it all would be purposeless, meaningless dust lost in an element-less wasteland of invisible, unfulfilled, purposeless urges and potential. That something has been the object of men and women's curiosity and their ongoing obsession has been to try and define it—to try and define the very thing that defies definition, since it is beyond description. It is both exclusive and inclusive of all things; it is unspeakable. And so its effects have been described to indicate what we mean—the numinous before which we are awe-struck or humbled or ridiculed or slaughtered or revealed or terror-stricken or bowed in shame or brought to ecstasy... each effect telling more of the race, the culture and the century of the people who had written the account than about the numinous itself.

For many of us there is a spiritual truth that the traditional centers of worship, spirituality and religion do not address and may not even allow. Within some of us today there is a deep knowing—a sense of an invisible priesthood that includes the common human-being and does more than just question the authority of established religion and alternative spirituality or criticize it, because this knowing doesn't need any approval or ratification from any external, objective authority. Thus the normal rules are flouted, replaced by independence and a deep trust in personal wisdom.

For words and doctrine we need look no further than our own hearts. Perhaps it is a sign of the times. Perhaps it is as it should be. Perhaps it is as it should always have been. I have no idea. I do not have that kind of vision, so I shall leave it up to others who do to determine. But I can declare my own vision and offer it up for scrutiny and in doing so many meandering ends have been tied into the closely knit fabric of the weaving of the dream of my life's journey.

[The following is extracted from the final chapter: Wise Friends.]
Your Life is your Dream of Truth

Your life is your dream of truth. You carry your dream inside you. So imbue life with respect and reverence and allow this to reflect back on you—and experience the flow of the inner and outer worlds as one.

(A crystalline statement of intimacy with the Mystery, at once de-spelling and re-enchanting us with Life.)

Living in the Moment

I do not have to carry around this baggage of my existence any longer. Without it I may at last live freely. For it is only when I become free of myself that I am free to be myself. Experiencing the moment—where life is happening—I must let go of my expectations, my disappointments, my knowledge, my prejudice, my patterns, my longings and hopes, my neediness and plenty, all my dichotomies and live! and live fully.

(An ecstatic, exuberant homage to the inner path to freedom, which contains all the essentials for human awakening.)

By Richard Harvey - Psychotherapist, Author and Spiritual Teacher, see www.therapyandspirituality.com/

