
Extract from Human Awakening, a book by Richard Harvey

CONTENTS

INTRODUCTION

The Perennial Problems

The Challenge of Being Human

PREFACE

Real Change

A Short History of the Growth Movement

I – THE PROCESS OF SELF-DISCOVERY

The Desire to Free Ourselves

1. INNER WORK

Speaking of ‘I’

A Crack in the Fabric

Dissatisfaction

Crisis

Appreciating the Gate

Life Changes

Commitment and Intention

The Baggage of Inner Characters

The Lessons of the Father and the Mother

Boundaries

Proportion

Personal Empowerment

2. RELATIONSHIPS

Men and Women in Therapy

The Nature of Woman – a Series of Dreams

Relationships and Projection

Ritualizing the End of a Relationship

The Path of Relationship

Acknowledgement and Support

3. ATTENDING TO SOUL

Going Back to Childhood: Deepening in the Present

Personality and Perspective

Personal Stories

Simplicity

The Essential Practice of Awareness

The Art of Listening

Balancing Acceptance and Challenge

The Most Common Issues

Privacy and Secrecy

4. STAGES OF TRANSITION

Thresholds of Maturity

Initiatory Experiences

Madness – Illness or Initiation?

The In-Visible Nature of Inner Work

Doing It on Our Own: Ego and Self-Therapy

Alone Together: Shared Reflection

The Path to the Inner World

Assuming, Relying and Idealizing

Giving to Ourselves: Working with Ego

Attitude and Responsibility

Learning from Everything

5. POINTERS ON THE WAY

Creative Chaos

The Unconscious and Truth

When Our Angels Become Our Jailers

The Power of Language

The Inverted Relationship of Inner and Outer

Short Cuts and Dead Ends

Therapy Junkies

Complaining

Forgiveness

6. OUR GREATEST GIFT

The Thinning of the Veils

The Last Grains of Attachment

Therapy or Spirituality?

The Original Wound

Unconscious Change and Art

Wholeness

II – THE THRESHOLD OF TRANSFORMATION

7. THE TRANSFORMATION INTO AUTHENTICITY

Alone on the Threshold

Waiting

Doing and Being

Clearing Up Loose Ends

Life Transforms

8. RESPONDING FROM THE HEART

Assumptions: Coping and Transformation

Self-Improvement and Spiritual Awakening

Bodywork, Thought and Silence

A Spiritual Path in the World

Centering in the Heart

The Divine Pervades Each Moment

Being and Purpose

Born Therapists

Inhabiting the Heart: Practicing Compassion

9. OUTER WORK: STABILIZING IN TRANSFORMATION

The Four Stages of Ego

Carrying Fuel

Community

The Enabling Power of Disability

Aging

Death

Love

10. WAYS TO REALIZATION

Group Practice, Commitment and Letting Go

Spiritual Distance

Any Way, All Ways

Spiritual Questions and Divine Lessons

Changing Biographies

Continuing Birth

The Self and the Mystery

Beyond Contradiction and Paradox

Does Therapy End?

III – THE SOURCE OF CONSCIOUSNESS

11. REALIZING OUR TRUE NATURE

Beyond the Shadows of the Divine

Experiences of Transcendence

De-Spelling Illusion

The Divine Nature of Personality

Growing out of the ‘Me’ Concept

The Unattainable Goal

Pitfalls and Cautions

Now: Freedom and Fear
12. PERPETUAL ILLUMINATION

The Impossibility of Seeing Ourselves

No Teacher, No System

The Original ‘I AM’

Spontaneity and Surrender

Realisation of the Self is the greatest help that can be rendered to humanity. – Ramana Maharshi

INTRODUCTION

The Perennial Problems

Let’s strip it down to basics. I am in a tight spot. I do not understand the world I live in. I am not always sure if I am doing the right thing. I do not always love or like myself. I distract myself with too much activity or criticize myself for being lazy when I don’t do enough. I try to be someone, but my selfishness troubles me and I don’t always care for others. I have ‘good’ traits and ‘bad’ ones and suffer from self-criticism. I engage in activities that are right for me and activities that are wrong for me, and beneath this I’m not always sure if I have struck the right balance. I am mostly unhappy, troubled by dissatisfaction, anxiety, despair and depression. I seek answers, but I am not sure of the questions. I don’t know how to relax. I lack confidence. My life sometimes seems long, even interminable, and at other times fleeting. My life is strung between the two poles of birth and death. I don’t know what it means, whether I am fully experiencing it and if it has any intrinsic value beyond my instinct to survive. I don’t know what happens when I die, so I am afraid.

This is the human quandary that we go in and out of in our awareness, never sure if it’s true or just our way of looking at it. But this dilemma is yours and mine; it is what it’s like to be human.

Strip it down further and we see that what we are facing is knowledge and understanding, morality and love, being and doing, self and others, judgment and acceptance, fear and suffering… the perennial problems of human life.

The Challenge of Being Human

Whether we are aware of it or not, we all face these problems everyday. Consciously or unconsciously, we all have to find some way of dealing with them…or not – denial, compromise, superficiality, materialism, reductionism… creativity, art… booze, recreational drug-taking… or thoughtfulness, feeling, contemplation, inner enquiry. We respond with some kind of inner decision about whether life is an adventure of discovery and illumination, or whether to simply serve our time in a comfort zone attracting our chosen pleasures and avoiding our fears and inner restlessness.

Are we dabblers in life, mere dilettantes, never really penetrating into the depths? Or are we beings of great depth, unfathomable mystery and awesome ability? Are we inconsequential or are we wonderful – expendable microcosms without any lasting worth or shards of the divine?

If you believe the former, you must find a way to deal with the futility of existence, symbols of life refer to nothing beyond themselves, all is as it appears and with no greater significance. If you believe the latter, your life is a tremendous adventure for you face the challenge of becoming a real human being, personally and spiritually.

This book explores the path of personal and spiritual unfolding, with all its challenges and joys, from initial stages to Self-realization. It is a comprehensive guide to the process of the psycho-spiritual journey, or to put it more simply how we discover who we really are. Rather than being an unattainable fantasy, I have tried to show that spiritual attainment is the logical extension of human development and how the personality, the authentic self and the transcendent self can be discovered.

Work on the personality is commonly thought to be what therapy is all about. But personal work is only a part of inner exploration. Beyond personal change, lie the challenges of authentic transformation and real consciousness. The fulfillment of these three stages of human development is our innate capacity, and it is attained through a single connected process of awakening.

This book charts this process in three stages. The first stage, The Process of Self-Discovery, describes how we explore, understand and transcend our small sense of self through identifying and shedding restrictive life conditioning, emotional and behavioral patterns, becoming whole and fulfilling our personal potential.

The second stage, The Threshold of Transformation, describes how we can reach the state of permanent change and personal authenticity by stabilizing in the personal changes we made in the first stage and empowering ourselves to relate authentically and compassionately to other people and the outer world. This stage is the flowering of personal inner work.

The third stage, The Source of Consciousness, describes the experience of living in the world when we have touched transcendent reality and understood who we really are. Through shedding illusion, living in the present and re-centering in the True Self we at last live our divine nature.

Although I have written this book from the point of view of the therapeutic encounter, it can be used by people who wish to develop themselves on their own, with a partner or with a group of friends.

In addition to teaching stories, ancient and modern, I have often used case histories to amplify and illustrate. Because these accounts are real they do not always have ‘fairy-tale endings’ (although sometimes they do). Names, gender and specific details have been changed or adapted and the stories are sometimes a composite of different experiences in order to make individual clients unrecognizable and preserve privacy and confidentiality.

I have wrestled with the need to define words. It is not so much that I feel unclear about what I mean, rather that I don’t wish to reduce words solely to their intellectual meaning. A word like soul for example evokes a multi-layered experience, rational, but more than that, emotional, perhaps physiological, even spiritual, as well. So to limit soul to an intellectual response by defining it, reduces it. We end up thinking about it and thinking, as you will see as you read on, is not always helpful for inner work.

Through this book, I will introduce you to the inner journey, attempt to clarify and/or inspire you if you have already begun it and give a clear and accessible model of how we can realize human potential. I have tried to present profound ideas in an accessible way without cheapening the subject matter or patronizing you, the reader. This is also a travelogue of the journey through the inner landscape, a glimpse of real experiences, a series of sketches of the inner journey, rather than a manual or a list of techniques (which are plentifully available elsewhere). May it illuminate, inspire and encourage you to awaken to a most welcome stranger, your deeper self, to a life of empowerment lived out of your authenticity and to a dazzling light beyond anything you could ever think possible, your True Self. Although they are all hidden, they wait to be found, but only one of these is the face beyond the veils.

PREFACE
Real Change

One quintessential thought inhabits my consciousness. It has always been there. It is what it is like to be human. This book is about what has always been in you too. Real change comes from what is real inside us. To discover who we really are is to discover inner reality.

My work as a therapist has been the primary vehicle for my personal and spiritual growth. Practicing in the role of listener, healer and guide has consistently compelled me to meet personal challenges and stretch myself beyond the confines of personality and conditioning, to practice inner wisdom and grow. After twenty-one years practicing therapy, I felt compelled to write an account of the spiritual journey. In The Flight of Consciousness (1) I mapped the stages of spiritual development as simply and directly as I could without dishonoring the sacredness of the material. It was a work of direct intuitive insight, drawn from my experience of spiritual unfolding in myself and others. I wanted to dispel the confusion many felt from the ready availability of spiritual texts from different traditions that seemed to conflict in meaning. I deliberately reduced references to therapy to make it accessible to spiritual seekers who had never been in therapy or who may have become disillusioned with it. In this book I have redressed the balance, connecting therapy and inner work with the spiritual life. For many years now psychotherapy has been for me a now means of self development and spiritual insight, a way to reach personal liberation from psychological conditioning. Although I have consistently challenged the assumptions of psychotherapy, I haven’t found a better way and it seems to me that in the West psycho-spiritual therapy is a powerful way through our personal limitations. For those who value the in-visible above the outer world of appearances, therapy and inner work offer a profound homecoming, a journey to reality, the liberation into present real happiness, understanding and illumination.

I ended The Flight of Consciousness with lines of poetry that ‘fell’ from the prose. It was an expression of desperation which said (to me at least) that we cannot really talk about these matters and, when we do, poetry serves us better than prose. So let’s begin now with an evocation, a plea to the muse of understanding to be with us and empower us to understand, to bring forth what we already know of the deep wound in the soul, the freedom of the spirit, our feet on the earth and our heads in the heavens; of self-contraction, thoughts and feelings, aggrandizement and suffering, of absence and attention; of the movement of the soul in the body, on waves of sound, in sight and entertainment, held and uninhibited, bright and blazing; the fragrance of memory, the brushstroke of pure art, of a featherlike touch swathed in pity and care; of beauty that doesn’t know itself to be beautiful, the ground of unity; of forgiveness, fear and desire and of the beyond…

A Short History of the Growth Movement

Today humanity, as never before, is split into two apparently irreconcilable halves. The psychological rule says that when an inner situation is not made conscious, it happens outside, as fate. That is to say, when the individual remains divided and does not become conscious of his inner contradictions, the world must perforce act out the conflict and be torn into opposite halves. – C G Jung (2)

Over the last fifty years, we have seen a widespread interest in ideas of self development, drawn from Western psychology. Not all of the practices that evolved from these ideas have been effective but then it is hard to quantify or measure individual or collective growth and development in this field. The contemporary exploration of the inner world has been championed and derided, met with enthusiastic advocates and equally passionate detractors. Have the Western attempts at self-awareness and raising consciousness failed or is the evolution of collective human consciousness underway? Let’s look back in summary.

In the 1970s, therapy and personal growth were in their bright infancy. The idea of freeing oneself by expressing repressed emotions and shedding conditioned behavior patterns was exciting and liberating. The counter culture – the sexual revolution, recreational drug-taking and ‘progressive’ pop music, all mixed with Eastern mysticism – had promised a lot and fallen short of its dream. Personal growth seemed to be the flowering of that cultural upheaval, the fulfillment of the dream, the keeping of the promise.

The new therapies, collectively known as the Human Potential Movement or simply, the growth movement, proposed a new paradigm of individual well-being and collective consciousness-raising. They elevated therapy above the analyst’s traditional concern with mental illness. Not only the casualties of society, but everyone, could benefit. The growth movement promised a glorious world of vibrant, unselfconscious, self-regulating people motivated towards change and self-transformation.

Personal growth focused on the individual, but personal freedom held implications for society. Therapy could lead to an emancipated future for humanity, a collective transformation and a new paradigm of depth, authenticity and caring. Inner work would usher in a new era of peace and compassion, ending conflict and facilitating new understanding through honoring diversity. Therapy was in the vanguard of a pioneering movement that seemed destined to bring about radical change.

But the growth movement failed to change the world. On all inward paths, both psychological and spiritual, many begin and many falter along the way. So once the heady excitement of the honeymoon period was over, many people relinquished their ideals and got on with the everyday challenges of career and family.

The integrity of the growth movement was compromised as it met with commercial enterprise. In depth spiritual journeying was simpler when it took place behind the walls of the monastery or the ashram. Lured by the material rewards of the modern age, superficial self help books, self-styled gurus and flimsy trainings sprung up. The deeper benefits of thorough inner exploration were lost.

Many pioneers of the growth movement sought regulation and accreditation, aligning themselves with the modern trend towards rules and accountability, a process that stifled the freedom of innovative practice and sucked psychotherapy back closer into the mainstream. Eventually, the cycle came full circle and psychotherapy became once again primarily associated with mental illness.

For a minority who had experienced the deep benefits of inner work, something iridescent and real had happened that would not be threatened by the fickle tides of modern trends. These practitioners steadily developed their practice founded on self knowledge, diverse trainings, wisdom and intuitive guidance and sought to share and teach others.

An ancient Taoist story tells us of the useless tree – a big old tree so distorted and full of knots that a straight plank cannot be made from it, the branches so crooked that they cannot be put to any practical use. The useless tree is left to grow while other trees are chopped down for their usefulness. But it is precisely because it is useless that it survives and people come to rest in its shade. The useless tree is likened to the Tao – the primordial reality, the source of all things. Authentic self-discovery has become like the useless tree of the Tao – the genuine article which no one has any use for: no one wants it and it is therefore left alone. But we can still rest in its shade.

The inner revolution of the 1970s growth movement heralded a noble impulse towards growth and change but its golden promise was never fulfilled. Now it is an almost forgotten path. But for those who it truly touched life changed irrevocably and, like the useless tree, the spirit lives on. Despite the watering down of therapy, the authentic fire still burns and is, perhaps, wisely hidden. It is still worth looking for, because it burns within us. If we can find that fire, we will discover it offers a blazing path to fulfillment, a radiant path to fathom and unfold our individual selves, our ‘I’.

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

