Alex,
I noted with interest that you were reading Emmanuel when I called to get your correct email address. I applaud that action and your search for enlightenment. I have a few comments that I wish to make, and I am assuming that I am still given permission by you to make them. We have had an open, honest relationship with each other, where we could say our truth without the other judging it, where we could even “kid” each other in a playful, yet at its base loving, way. Indeed, you have “enrolled” me in your journey and in your desire to “seek” what will work in life. It is the perfect time, I believe, for your journey to collide with mine, at a different point in life for each of us, but beneficial to us both.
The “wisdom of Emmanuel” is very beneficial – and it agrees, essentially, with Option’s opinions.
It is interesting to note that there are many instances where people set up a “construct” and then seek to justify it, but where there is no way to prove that the construct is valid – which doesn’t really matter as long as there is a good effect and it does not cause one to go into the “magical thinking” of the eight year old child. “Magical thinking” is where one creates a world of unreality where oneself or an all powerful “other” is in charge of magically producing effects outside the limits of reality (I can see the protests that some people may be coming up with now, as they read this!) People pretend to know the unknowable, as if it were the truth, such as where God (the grey haired old guy) was created and how creation started, etc.
Also, the 10,000 religions claiming to be the “correct” one cannot all be the correct one. So, one is left with the idea that it is necessary to gain wisdom and to use one’s intelligence/judgment to discern what is true – and then one needs to put it all together into a working philosophy in order to have a bedrock to live life from.
The caution is that one should not just buy into some pre-digested, believed-as-the-only-truth version of how life works – one must use one’s thinking ability to create one’s own version that will work for oneself. And it need not be difficult – it just needs to be done with diligence and focus so that it is accomplished early rather than later.
I like what Ram Dass says about this: “Had I personally not been through these transformations, I would have read Emmanuel’s words without an experiential referent, and I would probably not have received these words as openly to my heart.” The point is that without the “context” (knowledge about life and the way of looking at life) the messages can seem trite or make no sense or be poorly implemented.

One key to all of this is creation of a “wisdom” that works, which means it shows up in the results that mirror us in life. Workability is the criteria, not bad/good or right/wrong. If we only “talk the talk” and “strut the strut” of the Option belief system or the other systems (all of which basically agree), we have not truly accomplished what we came for – note that the “evidence” belies the “talk.” We need to “walk the walk” in reality and note what does not fit. If we overeat, smoke, or use any means to alleviate our fear (anxiety, irritation, frustration, etc.), then we are not walking the walk. So are we “loving” first and then the right things happen or does the path run both directions – if we change our physical actions does a message go to the brain that changes the thinking and clarity of the brain?

Absolutely. (See the information in the book Destructive Emotions, where the Dalai Lama, western psychologists, neuroscientists, and philosophers came together in an extraordinary collaboration.)

The conclusion seems clear – we can look and see how our “walk” is inconsistent with what we purport and then we can adjust that in such a way that it is all congruent, which is the essence of integrity and authenticity. All mistreatment of the body, any indistinct pronunciation and speaking (designed lack of clarity is fear-based!), any surliness, any resistance, etc., would be noted and then actions consistent with “loving” would be decided, with no excuses. One of the best one’s I’ve heard yet is “yes, I will lose weight, but I will not give up the quality of life. Chocolate is absolutely necessary to quality of life for me.”

Is that a true statement or simply a justification for relying on outside stimulus instead of sourcing it all from the inside?

I leave you with this, plus I’ve written a few comments and possible discussion points about Emmanuel’s words and put them on the site (www.OptionGrads.Homestead.Com) .

I’m with ya’, Bro’! And I love the path you’re on!!!!

KahunaKeith
EMMANUEL
A DISCUSSION OF HIS WORDS

(rough, rough draft 8/27/07)
Even Ram Dass admitted that he could only barely hear Emmanuel’s message at first and that he found it easier to say than to do the “fear nothing and love everybody” advice.
To make the wisdom of Emmanuel, as with any great philosopher, become a practical part of one’s life, one must first understand and have sufficient knowledge and then one must choose a practical way to “install” it in one’s life. Ram Dass shows us part of the way, as he takes the injunctions to himself and repeats them to himself as almost a mantra – in my opinion this is a necessary step in “transforming” oneself in the “intangible” source of being that seems to work with our remarkable minds.
	“Just be aware of your loving.” Do nothing else and you will still see the effects around you, with people’s faces lighting up, feeling the basic kindness of your own world.

We must first deepen our understanding that fear is an illusion, then we can feel less vulnerable – and use that as the gateway to risking “deeper and more compassionate involvement in life.”

We must, indeed, as a foundation to living our life experience, “fall in love with ourselves”.

“It takes constant vigilance, commitment, energy”…”to bring all of this into some sort of an understandable whole.” This is our pathway, as passivity and hope do not work.

Use as your criteria for choosing: “Is it love or fear” that is underneath this? Choose love.

Without worry, you will “have arrived to exactly where you are now, and more pleasantly.”

We are simply in a “schoolroom” in life, which means we have the opportunities to learn from what occurs and there is no bad or good if we do not choose to make it such.

Note the similarity to the Option constructions.

The many allegories and metaphors and stories used by the great prophets and philosophers often get the point across, but also sometimes leave us with some lack of clarity, some lack of definition – and that is where the gathering of knowledge that works is vital to creating a bedrock foundational philosophy of life.

It is interesting to note that Emmanuel speaks of the idea that one might fear becoming totally irresponsible when one attains freedom from fear. But that, also, is just an untruth, as we still have motivation toward what we truly want and that which is consistent with love (and not fear). Option agrees!
	MANTRAS. Some of the mantras which can be useful, saying them over and over as one lives in the outer world: (our brain somehow puts this together in an intuitive way to meld with the reality of what works in life.)
“I choose love now. I choose love.”
“I am free. I am free. I am free.”
“I am the creator. I am the creator of it all. [I now choose to create what I truly want, free of shoulds and musts, pure in itself.]”
THE STATEMENTS ABOUT LIFE:

“In your eternal wisdom, you are, always have been, and will ever be whole, one, eternal and perfect love. There is nothing else to be.”

THE QUESTIONS
“What can I learn from this? How is Love present in this?”

“Am I OK right now? Then I am OK. The rest is an illusion.”

Your task is to listen to the wisdom within that “knows” beyond knowing and to not be limited by the linear structure of thinking. One of the ideas put forth related to this is the suggestion to “go against all reason, defenses, habits, patterns, superstitions, and many (false) teachings”. However, this is frequently interpreted as meaning that reason is “bad”, but it is actually about having reasons that make no sense when really examined deeply. Do not make the mistake of thinking that intuition represents anything more than the ability to put together seeming unrelated information from wisdom/knowing that is often unseen. Do not mistake it for accuracy or correctness, as it is but a bit of information that is to be honored and considered when using one of life’s greatest gifts, our frontal lobe where we have the power to reason and to create structures that work beyond those engrained in us in our evolutionary process (and the programming, of sorts, that is inherent in our physicality). The mind has the ”capacity to make sense out of illusion. It is recommended that you use it!
“Anything you can learn has value as long as you do not give it precedence over your own knowing.” While it is true that you are the only person who can know all the factors and thoughts in your being, it is a false belief that you therefore “know all you need to know, inside your head.” The head can use more outside knowledge so that it has more choices to exercise from the brain’s ability to use one’s inner knowing. Knowing is a combination of inner and out knowing, not just of “inner knowing.”
Why wear the limited beliefs, the costume, of a child? Why squeeze yourself into that tiny box that no longer fits? Your “identity” is a fiction. You are simply “the source of it all”, the witness, the creator, the designer (sometimes accidentally and ignorantly, though); you are not the barnacles you have attached to your ship, dragging through the water, slowing you down in life.
“Every ‘mistake’ you have been taught you made comes from the illusion [the construct] that you should conform to your costume [fear beliefs]. YOU have never made a mistake.” You may have an unintended result, but it is not a mistake in the sense of judging it as bad or good. The result is simply a result, a neutral event to which we add meaning – and we can choose which meaning/beliefs to add to it – and we might as well choose a good one, as Option suggests!!!!
We spend our lives waiting for THE solution – the final “relief” from all of our fears – but we seek it through “linear thinking”, which can never fully resolve anything. Instead it is a “viewpoint”/belief that is the key: “All that you have ever been, you are. All that you believe you must know, you already know.” And this is true, in a sense. We are given a fully functioning system/brain/body that is sufficient unto itself to serve, through the acquisition of workable knowledge, to create all that we need to be happy. “In your eternal wisdom, you are, always have been, and will ever be whole, one, eternal and perfect love. There is nothing else to be.”
“The mind is wily, is it not? Mind has learned to behave as though it were feeling, faith, or remembering,” that it must live within this structure. This is the linear illusion. And this way of looking at things must be reoriented, reworked, with due diligence and urgency. The Greater Truth that liberates the mind is to be uncovered. “The greater truth is simply the is-ness that is your Self.” Basically, the “is-ness” is just what exists, without all the stories/beliefs/illusions that we add to it to create our own fiction and then inflict it on ourselves to motivate us to avoid guilt, shame, rejection, etc. There is no implicit meaning in events, period, end of the story…
We are not looking for enlightenment per se. We are looking to “lighten” our load of worries, fears, etc., so that we can experience the purpose of life: happiness (as the Dalai Lama suggests). Growth is not an ultimate goal but just the vehicle to get us to the level of wisdom where we can fully and freely experience life and the natural happiness and joy that accompanies that freedom.

“The central purpose of your life…is to choose love.” That could be re-framed as “learn to choose love” and then keep on choosing love, for that is the vehicle to fully experience happiness. And the central key to all of this is to learn to love oneself in mind and in action – for if you do, you then are no longer dependent on the outside stimuli, which are impossible to fully control, to create your happiness. The question is how do I implement that? Look at some of the writings on www.thelifemanagementalliance.com
 and, of course, other resources.

“When you truly grow up what you will be is free.” If you win the “game” called the rat race, as Lily Tomlin says, you’re still just a rat. Many people get good at talking the talk and strutting the strut, getting some success, but somehow still feeling less than satisfied. That’s because they are playing the wrong game! Wow! What a revelation! (Tongue in cheek.) We have simply set up the “inside” person, a figment of our imagination, to motivate us and keep us in line through the “shoulds”, motivated by fear of illusionary ghosts and consequences that we believe we can’t handle. When we remember that we created this, then we know not to honor it or believe it anymore and we stop beating ourselves up, stop playing victim, stop suffering. We simply need to learn and learn about this until we reach the point of implementing it in our lives – a fully doable task, but one requiring some effort.

	We create, aided by others, a huge figure, programmed by us and then we keep on asking it “how am I doing?” It inevitably answers, in the way we’ve programmed it, “not well, you’re not good enough or you’d do better.” So, in front of this imaginary figure, we cower, we tremble, we beat ourselves, and we suffer.
But all we needed to do was to recognize the fiction and create a new and better “make-up” – and simply to recognize the miracle and gift of life, with no judgments attached.
Oh, how easy it is, but, oh, how few of us step outside this dysfunctional game of our own creation.

The Anger Monster. The child creates a great dragon who will burn all opposition to a cinder, believing the fantasy of his/her anger empowering him instead of being a weak dependent little child. We carry this “anger will empower us or at least scare off the opposition” idea into adulthood and consequently misuse it, becoming the victim of it, instead of the master of our emotions and our life. (Agrees with Option, doesn’t it!)
Sexual energy. It is to be honored. Do not deny or separate yourself from a part of who you are. Our bodies are “designed to honor love.”
Judgments. “Recognize that every judgment is a self-judgment, regardless of how you spin it around.” The world simply mirrors you. Don’t take your judgments of others seriously for it is not about them, it is about you. They are simply, as are you, a product of their limited awareness and so they can do no better than they know how – so what is the point of judging them, other than to make ourselves right and them wrong?
How can others who do not know your inner being and who are in their own turmoil and limited perceptiveness produce valid, meaningful judgments of you? All they can do is provide specifics that may give you information that may lead you to revise your behavior, but do not accept their “feeling” [really a thought-perception] that you are a certain “bad” way.
When you “judge” others, you are simply applying impossible standards [for people to be beyond where they actually are] that you created while being a false godlike standard-creator – but, ironically, you bring those same impossible expectations down upon yourself. When will you choose to simply give them up [and to fully embrace the “no-blame, no-judge” truth statement: we all do the best we can at the time given the current limits of our awareness. We can do no better. The problem is never the person. The problem is simply the lack of awareness. Therefore, the solution does not lie in judging another as a hoped for motivating manipulation but in contributing to increased awareness. It makes sense: awareness is lacking, therefore the solution is in increasing awareness. That’s it.].
Living in the real world and still loving. You can still be loving and be practical – if the doors need to be locked, lock them. It is self-loving to take care of oneself in the physical world.
“Bad” circumstances are not “bad”. We design our lives, we go down a path and we collide with the “outside” – that’s it. It is only “bad” if we hold it as so. If we hold it as just a “what’s so” [an is-ness], then we will simply ask “now what”, what can I do to breathe life into the present and to create love and choose happiness in the moment.
And our task is to use everything as part of our schoolroom, as a “mirror for introspection” to help you find the wonderfulness that you do not yet see within you.

What comes up next for us in our lives is, at least partially, a result of all of our choices in the past coming into contact with events from a separately acting universe functioning by its own laws. What comes up next is simply a “what is”
, simply to be dealt with as a reality to play with in creating our next scenario in life.
Be who you are. It is so easy to ask “who shall I be now – someone who pleases my mother, my father, my friend…?” We are not to be blamed for this or looked down upon by others for being this way, as we are just doing what seemed to have worked at one time and we simply do not know better. Choose now to just ask “is this who I really am?” and “what do I need to do to behave as I really am?” If you do this, you will leave the tiny box of “shoulds” and expand your energy geometrically by doing what you really want and playing as you really can play in this game of life.
Ironically, we seek freedom all of our lives, but fail to realize that we are the ones denying it!!!

Loving everyone, loving yourself. Your task is only to flow love, as best you can, honoring and contributing to those around you. That love will be ever present if you stop judging the person, or yourself, and fully realize that it is impossible to do better than one can do at the time, to be at a different point of progression on your path – you simply are doing the best you can and others are simply doing the best they can. Accepting that, you accept them – and this is the necessary path to love – along with acting for others’ best interests. You need not do more, you need not be “cool” and graceful in the ways of the world – you need only accept
 and do action for others’ and your own good.
Enlightenment. “Enlightenment is you undefined by fear.” Happiness happens naturally when fear is not present. Therefore, your task is to see through the illusion of fear and to choose to play the game by creating greater awareness and greater abilities to choose what works in life for the greater good of yourself and others.

To be enlightened one must go to and through the “noise” in one’s mind, sort it out, see it for what it is, and then create a “straight” way of thinking

� Psychology, Loving oneself and see also Relationship, Loving.

� To possibly shorten your search, look under Psychological Resources under Resources on the Site.

� This is the ultimate purpose of my vision for creating the lives we love, as being initially manifested in � HYPERLINK "http://www.thelifemanagementalliance.com" ��www.thelifemanagementalliance.com� .

� Although these are to be revised and expanded from the “Power Point” brevity, these pieces can serve as an overview of the game we could create: � HYPERLINK "http://www.thelifemanagementalliance.com/LifeMgmt/BasicsTheSectI.doc" \t "_self" �UNDERLYING BASICS OF LIFE Part I� , � HYPERLINK "http://www.thelifemanagementalliance.com/LifeMgmt/BasicsTheSectII.doc" \t "_self" �UNDERLYING BASICS OF LIFE Part II� (See Life Management, Quick Learn Modules, on the site www.thelifemanagementalliance.com.)

� I remember something from the old EST training that goes like this: Something happens. Then we evaluate it, realizing it has no meaning in itself. Then we choose what to do. The saying itself is “What’s so? So what? Now what?” Simple. Straightforward. Not getting stuck in the story (meaning, belief, etc.) created around it. It is just a happening, and now we simply have the opportunity to learn and to see and to choose an action and a way of being (happy, joyful, powerful, etc.). See � HYPERLINK "http://www.thelifemanagementalliance.com" ��www.thelifemanagementalliance.com�, Psychology Overall, Individual Pieces: � HYPERLINK "http://www.thelifemanagementalliance.com/Psychological/Being.doc" \t "_self" �Being - Choosing States Of�, and � HYPERLINK "http://www.thelifemanagementalliance.com/Psychological/BeingWaysOf.doc" \t "_self" �Being - Ways Of�.

� � HYPERLINK "http://www.thelifemanagementalliance.com" ��www.thelifemanagementalliance.com�, Psychology, Individual Pieces, � HYPERLINK "http://www.thelifemanagementalliance.com/Psychological/Acceptance.doc" \t "_self" �Acceptance� - The need for it and the way to it.

� Scientology, when separated from some of its actions and the prejudices toward it, has a great quantity of wisdom organized in a unique way that seems to be pretty workable, although no religion/philosophy has all the secrets. Their definition of integrity is something like this “creating the greatest total good for all concerned”, which I would modify with “without harming oneself.” Their version is a higher level version, whereas my modification is compromised by the limited viewpoint that most of us have as our world being the most important, our health, our happiness being the most important – and it is, to us, at least – and we are the ones who create “our world.”

1C:\Documents and Settings\All Users\Documents\My Documents Old Hard Drive\Selfdev\Philos\AlexEmail1Emmanuel.doc

