
Extract from the Flight of Consciousness, a book by Richard Harvey

CONTENTS

Preface

Introduction

PART 1: BEGINNING THE SACRED JOURNEY

1 SELF-RECOGNITION

Who am I?

Where am I now?

What am I carrying?

What am I learning?

Revealing the self

Identifying your models

The imaginary “I”

2 BEYOND BODY AND PERSONALITY

How the Divine shows itself: footprints and faith

Faith and desire

The body and the five senses

Personality and your story

Consciousness and form

Innocence and simplicity

Identity and fear

The lessons of suffering

PART 2: THE JOURNEY AROUND THE SELF

3 AWARENESS

Two kinds of awareness

Awareness shows you yourself

The clouds or the open sky

Only one consciousness

Judgemental mind

Developing “the witness”

Awareness, acceptance, change

Failure and humility

Unfinished business and loose ends

The part of you that knows

Cultivate clarity

The heart and the moment: insight and healing

Awareness and experience

Awareness is eternal

4 LESSENING

Peeling off the layers

Taking off your masks

Four essential practices

Transcendence

Illusions and self worth

Animus possession

A time of waiting

5 OPENING

Life statements: trunks and branches

Working with fear

Yes and no

Offering up

Handling reality and not knowing

Relationships and “rescuing”

True intimacy

Working with the body

The practice of opening

Evolving consciousness

Total openness

PART 3: THE HIGHER SELF

6 POWER AND SURRENDER

Spiritual urgency

The unconscious and the light

Surrendering to the Self

The spiritual adult and the spiritual warrior

The spinning-top

Surrender in action

Synchronicity

The play of Consciousness

Brilliant disguise

Self-importance

Goal-lessness

7 EXPANSION

Macrocosm and minutiae

Expanding your consciousness

Projecting authority

Expansion and empowerment

Emotional alchemy

Life as poetry, life as dance

Expansion and relationships

The generous heart

Hijacking the spiritual

Grief for the old self

Inner wisdom

Divine longing

8 ONENESS WITH THE SELF

You are the centre of the world

The dark night of the soul

Your life is the path

The dual conditions of good and evil

The roots of desire

No-seeking

Being at OM

The lure of quietism

PART 4: THE FLIGHT OF CONSCIOUSNESS

9 RETURN TO THE SOURCE

Finding words for the wordless

How is life fulfilled?

Nowhere to stand

Where do you get caught?

Re-emergence after the second death

You see the world as you are

Seeing things as they are

The miracle of forgiveness

Three different paths

10 FREEDOM

Finding the extraordinary in the ordinary

The courage to be unseen

Letting go of everything

You are complete in yourself

Nothing matters

Acceptance and forgiveness

Look at yourself

God will disappear and only You will remain

Silence

The Flight of Consciousness

Exercises for the 10 Stages

Suggested Reading

Notes

Introduction

 The sacred journey is the deepening into ourselves we make throughout our lives. It is the merging into the eternal, dancing stillness and peace that exists in the centre of our being. It is the return to our real nature. Anyone who experiences the “call” to their spiritual path – whether or not outside prescribed paths or within established religion – and who chooses to follow the “call”, is on the sacred journey.

 Today the ancient secrets are readily available. There is little mystery left. You can read Tantric scriptures, Sufi texts, Taoist stories and Kabbalistic teachings in high street bookstores which, not that many years ago, only stocked the Bible and C.S.Lewis. But it is not enough to simply know, or have access to, secrets. The question for us today is, “How do we live our enlightenment?”

 To see through the confusion that the ready availability of spiritual knowledge has brought about, we can use a map to help us learn to live our enlightenment. This map, which is as secular as it is religious, as transcendent as it is ordinary, as human as it is divine should be an aid to clarity, helping us to steer a wise course, learn from life, develop our insights and enable and empower us to become our true selves. Above all, the map should support our inner knowing, our deep wisdom and intuitive guidance.

 In the West, we have never been comfortable with the idea of the guru because of the overwhelming importance laid on our individuality. This, in fact, can be our greatest strength in the spiritual search if we use it in the right way, for the Higher Self is the flowering of our individual humanity. We have felt, instinctively, that we should follow our own hearts and not surrender to any outer authority – even if it is the word of God itself.

“Hear thou even the little child, and from his words accept thou the Truth that goeth straight to thy heart. But reject all that doth not so go to thy heart – no matter how high the authority – yea, even though the lotus-born creator, Brahm, himself, be the speaker.” (1)

 Of the many ideas put forward in this book there are four that I would like to draw your attention to particularly:

(Essentially, there are three ways to God and the highest of these is beyond all duality.

(The Higher Self is already here. You are It. So there is nothing to seek. Therefore the way itself is the way of no-seeking.

(The individual is himself/herself divine. The spiritual path today is an individual path.

(God is within – God is the Self.

 The Flight of Consciousness consists of a model of ten stages. At times you will pursue individual stages, at times various combinations of stages and at other times you may find yourself returning to a stage in which something was missed or something needs to be caught up on. For each of us the sacred journey is individual and unique. There are as many ways to God as there are individuals.

 However, the stages in this book reflect a deep unity in our individual journeys. Here is the essence of the sacred journey with individual accounts, anecdotes and experiences to clarify the essential aspects of the journey.

 I have included some exercises at the back of the book and some suggestions for reading further into the themes of the ten stages. You will find details of the quotes used in the text, there. Where an inset quote has no reference number it is an original account, either from my own experience or someone else’s.

 I would like to thank my editor, Brad Thompson and Robin Campbell at Ashgrove Publishing as well as Dr. John Allison, Julie Kaloczi and my wife, Nicky Harvey for their invaluable help in the preparation of this book.

R.H.

I

 SELF-RECOGNITION

 “You have to ask yourself the question ‘Who am I?’ This investigation will lead in the end to the discovery of something within you, which is behind the mind. Solve that great problem and you will solve all the other problems.” – Ramana Maharshi

“Know thyself.” – Solon, the Athenian lawgiver, from an inscription at the temple of Apollo at Delphi

“What need is there to search? Only because of separation from my true nature… Far from home, I see many crossroads, but which way is the right one I know not.”

 – Kakuan’s Ten Bulls

“The only journey is the journey within.” – Rainer Maria Rilke

 Within each of us is a powerful impulse towards wholeness. We desire balance in our lives and peace within but we lose ourselves in the activity of life and identify with our achievements. We lose ourselves in “doing” and forget what it is to “be”. In our haste to achieve our goals we lose touch with our centres – the place where we simply are. Some people have the understanding that activity is not the answer and see that they are running from themselves and getting further away from a sense of meaning and purpose in their lives. We are more than our bodies, more than our thoughts. We have the unique capacity for self-awareness and it is through this that we can know ourselves. This process is self-recognition and it is the first stage of the sacred journey.

 In this chapter we will ask the fundamental question, “Who am I?” and the related questions, “Where am I now?” “What am I carrying?” and “What am I learning?” We will also look at revealing the self, identify models of experience and see how we create a sense of “I”. The questions in this stage strengthen the self to undergo the process of transformation. It is essential that you here develop consciousness of yourself and direct your gaze inwards.

Who am I?

 The first question is, “Who am I?” Your intention is to answer this question honestly, and to go on doing so, in order to provide a foundation of reality – a solid basis for your search. You have to commit yourself to the practice of seeing yourself even as you are ever changing. Self-recognition is a life practice.

 Self-recognition, as we speak of it here, has a small “s”. The Self - with a big “S” – is known variously as Consciousness, God, God self, Higher Self, essence, core, essential self, true nature, Buddha Nature, Atman and so on.

 The self with a small “s” refers to the small, separate, egoic self that is confined by the limitations of personality, character and conditioning – all of the rigid patterning of life.

 The small self separates everything into pairs because that is its nature. Its nature is to establish its own identity and separateness. The small self relates exclusively to opposites and its identity is always one-sided. All the qualities you identify yourself with have dynamic polarities, which you project onto other people. So, for example, if you consider yourself kind, you identify somebody else as cruel; if you consider yourself generous, somebody else is mean and if you consider yourself ugly, you experience beauty outside yourself. What you do not like in yourself is, therefore, impossible to avoid. You confront the projected aspects of yourself in your relationships with other people. To gain awareness, understanding and insight into these projected polarities, conditioning and life-patterns; inner work is necessary. Without inner work we just keep repeating our character dynamics, which pervade our perceptions and interactions throughout our lives.

 We live in an age of multiplicity, where each of us is required to perform a variety of roles daily. Spontaneity and true responsiveness lie obscured behind a mask. Your mask is your self-image or personality – how you see and project yourself. It is not you, but how you condition yourself to appear. When your self-image is bringing you happiness, success and satisfaction, you may be too preoccupied to get beneath it. When, through loss, pain or trauma, your self-image has broken down there is much more motivation to delve deeper. The psychiatrist and Sufi Irina Tweedie remarked:

“When a human being is standing with both feet firmly on the ground, with both legs on the earth, he is ‘quite normal’… spiritual life is very difficult, perhaps impossible. But if something is not quite right with the mind, a little wheel not working properly in the clockwork of the mind, then spiritual life is easy.” (1)

 When you identify with your self-image you have to live a double standard in which your inner and outer lives are in a state of disharmony with each other. We have come to accept this abandonment of our integrity and wholeness and we surely underestimate our loss.

“Four elders sat at a kitchen table in an adobe building on four chairs... The youngest was sixty-five years old, the eldest over a hundred. There was something absolutely connected about the whole quality of their presence... They told me about difficulties they had been having with white people. One of their braves had recently become involved in an auto accident with a truck from the Bureau of Indian Affairs. The BIA truck had been at fault, but the BIA found a liquor bottle nearby and claimed the brave had been drinking.

‘We called the young man in and we asked him if he had been drinking,’ one of them told me. He said, ‘No.’ And then this elder looked at me very directly and very simply and said, ‘And he speaks truth.’

A chill went through me at that moment. It wasn’t just that I believed him or that any doubt or suspicion I might have had was immediately silenced. I experienced a kind of primordial memory of a time when you just spoke truth, a time when relationships were built on trust. That’s the way it was done, because that’s just how people were.” (2)

 We are a long way from authenticity – both innate and expressed, both inside and outside ourselves. However much the prevailing culture cheapens integrity and authenticity the human spirit still strives for true fulfilment: we have been removed from the milieu of truth but the truth still lives within us. Through fear and denial, many people are disconnected from true experience and feeling. Without acceptance and allowing, feelings “go underground.” They develop in the unconscious, in the shadow of awareness; they grow and transform out of all recognition. We build up walls of fear and denial around authenticity until we do not know ourselves anymore.

“She entered the therapy room with a smile and seated herself confidently, hurriedly informing me of how ‘fine’ she was. She threw out, ‘And how are you?’ to me and began to summarise her week enthusiastically, her speech accelerating. My attention veered away from her words to what her body was ‘saying’ to me. Her eyes were wide and staring, her shoulders hunched and frozen. She looked stiff and set, like her behaviour, and I had a sensation in the pit of my stomach like excitement… like butterflies… reminding me of terror… fear! ‘What is the fear about?’ I asked.”

 Although this describes a therapeutic meeting, there need be few barriers to authenticity and clarity in any genuine relationship. By refusing to collude with falseness you support and encourage authenticity. By not responding to a fantasy world you nudge a person in the direction of their true experience. When you challenge someone like this they are both shocked and relieved that you have rejected their hypnotic narrative for the genuine experience of who they really are and this can create the conditions for real meeting.

 “Who am I?” is a question that, once seriously engaged with, becomes the source of all your questions and the path back to the self. Recognising the self is the first step on your journey.

Where am I now?

 The second question is, “Where am I now?” You need to know where you are so that your first step is true. You can only start from where you are. To find out where you truly are you need to go deeper than thought, because where you think you are will very possibly be full of fantasy and deception. You must honestly face up to where your life has led you. If you are not honest about where you are now, you will be off track and eventually you will be lost.

 The path of truth starts with one true step. When you open, simply and honestly, to what is happening in your life you find yourself on solid ground.

“You are lost in a dark forest. You feel afraid and you want to get out so much that you begin to tear about in all directions. You are repeatedly convinced that this way is the way out and that way is the way out and another way appears and then another and another until you become further lost. Your fear increases to terror and you are becoming exhausted. Finally you collapse in a heap and slowly you begin to notice a dim light through the trees. Over a period of time you patiently track the light and realise that it is re-orientating you. You climb the nearest tall tree and look about noticing landmarks. You rest a while... you wait... tracking the light... taking in your surroundings... then... when you are sure... you take the first step out of the dark wood towards the light.”

 It is not enough to know you are lost. First, you must turn inwards. One of the things that you will notice is your preference or your judgement – what you like or what you do not like about yourself and your life. Usually you will begin with some sort of subterfuge and you start deceiving yourself about your character and your life.

 Personal truths that are unacceptable, unsavoury or simply too glorious to incorporate are driven downwards, beneath consciousness. They become the material of the unconscious – a storehouse of all the aspects of the self that we do not want to face up to. The contents of the unconscious appear to us in dreams, imagination and projections onto other people, places and things. Out of this sorting of reality into conscious and unconscious we create a fantasy world – a phoney investment with a phoney pay off.

“I woke up to myself. I saw that I had been living a fantasy-fuelled life. I had always liked stories and as a child I was always reading. It was my escape; the world left me alone when my nose was in a book. But as I grew up the edges of life and fantasy begun to blur. I fantasised about who I was and I didn’t want to show anyone my real self. I experienced other people through a veil of idealism. I thrived on my imagination and I imagined I was much greater than I was. One day my therapist said to me, ‘Your fantasy world gives you fantasy rewards.’ I thought, ‘I’m not happy with this anymore. It doesn’t fulfil me.’ I woke up to myself and I decided to change.”

 Your true nature is like a jewel that has been buried under earth and rock. To retrieve the jewel you must remove what covers it. If you have been travelling along a path that has taken you further away from your true nature, you must be humble enough to admit it. Having admitted it, you can do something about it. Your small self clings tenaciously to identity, material achievement and prestige. When these things eclipse the light of truth within you, you need to loosen your hold on them. You need to bring back to life what has been buried within you for the sake of wholeness. It is necessary to let go, unlearn, dismantle and free yourself from holding on. Otherwise you will be too “full of yourself” to have room for the truth.

 There is no better story to illustrate this than the classic Zen tale of the university professor who went to Zen Master Nan-in and said, “I want to learn the spiritual path.” He already had degrees and accolades and he was doing very well in the academic world. Now he had decided to add Zen to his list of achievements.

 The Master had tea served and a monk took the teapot to the guest. He poured the tea into the cup and when it was full the master said, “More, pour more!” and it began to overflow and he said sternly, “More, pour more!”

 The professor, sitting with the tea flowing over his lap, finally said, “But it is full, it’s full Master, it’s full!”

 Nan-in said quietly, “Like this cup you are full of your own opinions and speculations. How can I teach you unless you first empty your cup?” (3)

 “Emptying your cup” is clearing space, making room for the unknown to enter into your life, taking away what is not needed and making space for transformation.

 “Where am I?” is the acceptance of your life in the here and now and it empowers you to travel on the sacred journey. Knowing “where you are” is the second step.

What am I carrying?

 The third question is, “What am I carrying?” You need to examine your internal load and see what you need and what you do not need for the sacred journey. One of the ways to do this is to look at your life and see what is important to you – who you spend your time with, what you spend your time doing, what you value and honour – and compare that with how you would like your life to be. Very often what we are spending time doing and what we are honouring is not, in our deepest self, what we want to be doing.

 Ask yourself, “What am I carrying? What do I need for the journey? What do I need to shed?”

“I packed a suitcase

I put dust in it

And then more dust

I packed bits and pieces

Of what was still living.

I packed a suitcase

A heart howled inside it

A face stared up from it

Its tongue wagging in the dust.

With each passing second

The complaints it made

Seemed more obsolete

I packed a suitcase full of dust...” (4)

 You may need to shed your dust – dependencies, excuses, playing “victim”, blame, guilt, anger, anxiety, worry and attachments. To find out what you must discard you need to develop an intimate relationship with yourself. Your relationship to yourself is your primary relationship. It is out of that relationship that all your other relationships are created. You cannot have clear relationships with other people – your partner, your family, your friends – without being fundamentally clear about your relationship with yourself. Whatever is not acknowledged and resolved – anything short of love of yourself – will be manifested in your outer relationships. Seeing yourself shines a clear light onto all your relationships, but any obstruction casts a long shadow.

 Often, to see yourself, you need to cultivate intimacy with yourself through inner work – meditation, writing or dialoguing, dream work, group work or personal therapy. You need to uncover your previous conditioning and find out what has created the rigid pattern of your life – the hooks on which you hang your identity.

 Everything that reinforces you in your separation, supports you in your small self and that you are resistant to letting go of is “the known”.

 I used to have a little cartoon I had cut out of a magazine. There were two people squashed into the frame and one says to the other, “I don’t know if there’s anything out there.” In the next frame the other replies, “Well, how will we know if we don’t look and see?” and he pokes a finger through the frame. In the next frame they both panic and cover the hole up. In the final frame, which is much bigger than all the others, there is a little box with a tiny hole in it in the middle of a beautiful meadow. The beautiful meadow is surrounded by lush vegetation and beyond that is a vast, magnificent panorama.

 For maintaining our fear of the unknown, we pay a high price in limiting our consciousness. The known feels safe – but of course it is not! It is essential to look at our conditioning and patterning. We are submerged under it and adhered to it with blame, shame and guilt.

 On the spiritual path whatever you are carrying unnecessarily makes you bottom heavy and inhibits your flight. “What am I carrying?” is the third step on your journey.

What am I learning?

 The fourth question is, “What am I learning?” Your life is a series of lessons which guide you in your spiritual unfolding. Your spiritual lesson is whatever your Higher Self is presenting you with in the here and now. Your Higher Self is a very patient teacher who keeps offering the lesson to you, in one guise or another, until you have learnt it. Ask yourself, “What am I learning? What lesson am I being given?” You will notice that the same lesson arises in a variety of circumstances. The patient offering of the lesson should be matched by your diligence to learn it.

 Sometimes you may feel that you are never going to “get it” and become despondent. You can feel especially frustrated and confused when you feel the effects of the unlearnt lesson before you have understood what the lesson itself is. As you persist in learning your life lessons so your resistance lessens and, almost imperceptibly, you pass on to your next lesson. The poet Rilke wrote:

“Be patient toward all that is unsolved in your heart and try to love the questions themselves like locked rooms or books that are written in a foreign tongue. The point is to live everything. Live the questions now. Perhaps you will then gradually, without noticing it, live your way some distant day into the answers.” (5)

 Substitute the word ‘lessons’ for ‘questions’ – their meaning here is surely the same – and you have a vivid prescription for how to receive spiritual teaching.

 Life lessons are not for the pleasure-seeking child within you, they are for the inner adult. Take them seriously: do not give up in your effort to learn from them and always strive to be clear about what life is teaching you. Find a way to de-charge the emotions, which surround you. It is wiser to deepen into the lesson, rather than get caught up in your resistance and accompanying feelings.

 Learn from your life’s lessons. Accept them and feel the blessing in them: they remind us that life is a gift. “What am I learning?” is the fourth step on your journey.

Revealing the self

 Sharing your experience of yourself with others is a powerful way to cut through the mask and reveal the self. The simple act of “sharing” your experience of life can be healing and transformative, not only for the sharer, but also for the listener who identifies with the person sharing. Many times I have witnessed the relief and mutual intimacy which comes from someone sharing a forbidden experience, a long-held secret, an unspoken thought or illicit desire and the glow of recognition as the listener recognises a common experience. Alienation and isolation dissolve in the exclamation, “I feel just like that,” or “I have had that experience too.” It is wonderfully liberating when you are willing to be vulnerable and release something from the store of your personal secrets, which others can identify with. You can give that experience to someone else – as well as to yourself – simply by talking openly and honestly instead of holding on.

 Holding on to personal secrets, which are forbidden or “bad” is a way of the self remaining separate and isolated from others. It is a way of developing a strong and defensive ego. If you find it impossible to distinguish yourself from your issues, you need to “depersonalise” feelings and patterns. We make everything very personal and it is not. Feelings, patterns and behaviour are hereditary. They emerge out of the past with no traceable beginning – a stream of karma, a series of consequences. You are caught at a particular place, at a particular moment in time, in this body, in this incarnation saying, “This is all my stuff.” I have heard that so many times, people say, “It’s my stuff,” but it does not have to be their stuff! By depersonalising your feelings, issues and patterns, you create the distance – just enough for you to bring awareness and healing to yourself – that empowers you to work with yourself. The circumstances of your individual life are only a brief interlude in a stream of cosmic consequences. Distance from the personal dynamics of your small self reduces the “stickiness” of guilt, self-blame and shame with which patterns are usually coated.

Identifying your models

 The next step is to identify your models of how things are: how you compartmentalise the world and meet experience through a filter. One of the things that attracted me to inner work initially was encountering people I could not fit into my existing models. That and being allowed to feel, because I had not been allowed to, were probably the two things that really got me interested. I used to put people into boxes. When they did something that did not fit their box, I put them in a different box. As I began to run out of boxes I became confused and bewildered. I would look at those people for whom I had no ready-made box and think, “What are you? Which of my models do you belong to?” But they were outside of my frame of reference. I met men who could love, which challenged my models enormously; self-empowered people who could be strong and vulnerable, which was impossible in my models because strength and vulnerability were mutually exclusive according to my conditioning and people who could be angry or needy without guilt.

 I encourage you to develop new models either from people you do not understand or from your imagining how you would like things to be. Free yourself from the limitations of your old models – how your father, your mother, your brother, your sister or your schoolteacher did it – and break out of your rigid pattern of separateness and isolation.

 The creation of your own individuality is the central model. You do not have to deny the individual self. When you are following a spiritual path in the world you need to learn to flow between the small, separate self and the Higher Self. The way to do that is through the heart. The heart bridges your humanness and your divinity. Your heart and your divinity are co-existent; you should not deny either of them. Each is an aspect of your wholeness. It is through the heart that you realise the reality of the self and its true relation to the Higher Self. Even as you are working with the lessons of the Self you can watch yourself in your personality. You can be looking at your personality from another level where it is not personal and that can help you gain clarity. There is no need to deny your humanness to be spiritual, because the spiritual path is essentially a human one.

 The most spiritual people are the most human people because spirituality is the flowering of full humanity. There is no essential difference between spirituality and humanity. When you are in your personality and everything that goes with it, be there. It is not separate from the Self. Allow your personality to be informed by your consciousness and develop your individuality with awareness unbound by your limiting or negative models.

The imaginary “I”

 Self-recognition poses the question, “What is the difference between how I really am and my self-image?” The answer demands complete honesty. Self-recognition is a practice, which underlies all of the subsequent stages of the journey and which you will have to return to again and again to pierce through illusion. The imaginary “I” is a momentary creation of our minds.

 The meditation teacher Stephen Levine remarks:

“When choosing who we wish we were, we cull from the great mix an image here and there, and discredit the rest through some rationalization. What we choose, or what is allowed to remain, we call ‘I’ – believing all the while that this ‘I’ is choosing rather than what has actually been chosen.” (6)

 You create the “I” then identify it as “you” – but who created the “I” in the first place?

 On a mundane level self-recognition can be like finding the end of a ball of string, particularly when you are feeling confused. On a spiritual level the question, “Who am I?” can lead you to your intuitive, wise heart. This is beyond not knowing or self-deception, where you face your ugliness and helplessness, your beauty and empowerment amidst a storm of contradictions. Although our nature is human and divine – and the two are not truly distinct from each other – we must begin the journey by clearly distinguishing the small, separate self from the true Self. We must separate to join. The spiritual path is the way of balance, wholeness and unity.

“A man came and knocked at a friend’s door: his friend asked him, ‘Who art thou?’ He answered, ‘I’.

The friend said, ‘Be gone, there’s no room here.’ The man went away and spent a year in travel and in separation from his friend until he realised his error and returned to the door and knocked again.

His friend called to him, ‘Who is at the door.’ ‘Thou,’ answered the man. ‘Now,’ said the friend, ‘since thou art I, come in. There is not room in the house for two ‘I’s.’”

 Every moment brings an opportunity for self-recognition, for choosing between your small self and the Higher Self.

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

