

NEVER MIND

RA URU HU

JOVIAN ARCHIVE

TABLE OF CONTENTS

Introduction	iii
Never Mind	1
Mind Is Everything	1
Human Design Is Mechanical	1
Conditioning Is Neither Good nor Bad	1
Humans Are Receptors to Fulfill Biological Demands	2
Defined Centers Are Genetic Imprints	3
Openness	3
The Student and School	4
Two Calculations in Human Design	4
The Design: Biogenetic Inheritance	5
The Personality: Who We Think We are	5
The Mind's Value as Outer Authority	6
The Entertainment of Life	7
We Are Designed to be Aware	7
Trusting Your Life	8
Two Variations of Conditioning	8
The Single Definition Chart	9
Open Spleen: Holding on to What Isn't Good for You	10
Open Sacral Center: Not Knowing When Enough Is Enough	11
Amplifying Open Centers	12
Open G Center: Trying to Find Direction and Love	12
Taking Decision Making Authority Away from the Mind	12
You Can't Avoid Conditioning	13
The Majority of Humans Are Conditioned by their Open Centers	13
The Split Definition Chart	14
The Bridging Gates	15
Human Design Is Your Unique Experiment	16
We Have the Privilege of Living this Knowledge	16

No Measuring of Uniqueness	17
The Conditioning of the 17th Gate	18
We Are Passengers in Our Body	19
Surrendering to Your Form	20
Communing through Awareness	20
The Mundane Plane Is All Magic	20
Sharing Outer Authority.....	21

Introduction

Eleven years ago, on December 13th, 2009, Ra offered his Facebook friends a free event: Never Mind. In this 50-minute lecture, Ra explains why the mind can never be trusted to guide you to your purpose.

In his own words, “I will take you through the basic mechanics of the ‘Not-Self’ and how to free yourself from the distortion of mental decision making.”

Δ

Never Mind

Hello and welcome to all of you. It's really a pleasure for me that all of you are here, and I'm looking forward to our time together.

Mind Is Everything

I'm going to take you through some basic mechanics. I'm going to teach you some fundamental things. Basically, it's about mind, and it's always going to be about mind. Mind is really our story, after all. All of us are here through the agency of mind. Mind is everything.

Human Design Is Mechanical

There is a lot of misconceptions about the nature of Human Design. Human Design is something that is purely mechanical. It's a way of looking at our nature and being able to take advantage of the tools that we can develop out of understanding mechanics. Mechanics can be an extraordinary thing.

It gives each and every one of you an incredible opportunity to live out something that is really the most remarkable of all, because it cannot be described, and it cannot be measured because it is the uniqueness that is you. It's what my job is. That is, my job is to empower the potential of uniqueness in human beings. It is not something that is easy. And it is a journey that is deeply complex if one is going to shake away the impact of the homogenized world that we all live in.

Conditioning Is Neither Good nor Bad

I'm going to show you things about the nature of conditioning and the way in which conditioning influences your mind. But I want you to grasp something about conditioning. Conditioning is not about good or bad. There is no such thing. We live in a very dense Maia. Everything about the nature of this Maia is that it carries conditioning. And it carries conditioning because we are an aspect of the way in which life is evolved on this plane.

We are a bioform, and as a bioform, we have certain fundamental rules. They are fundamental genetic rules. The rule begins with survival. In order for a bioform to survive, it has to be able to reproduce. And in order to be able to reproduce successfully, it needs to reproduce with something that is different.

It is a deep cultural understanding that we don't have children with our relatives. It's a dead end street genetically and it's always going to lead to dilemmas. What we're dealing with as a biological imperative in us is that we are designed from head to toe to be deeply excited and attracted to what we are not.

Humans Are Receptors to Fulfill Biological Demands

This is what the story is all about. We are nothing but receptors, and receptors only to fulfill the biological demands. It has nothing to do with our psychology. It has nothing to do with our potential as beings. It is fundamentally to keep the species alive. Of course, obviously I understand the point. But you have to see what the impact is.

You're looking at a Design in which there are certain things that are really basics that we're looking at. The first thing to recognize about the nature of a BodyGraph is that you're looking at fundamentally two things. And there is an exception. That is, Reflectors who are 1.4% of the human population. I'll give you something special on my Facebook page tomorrow because I'm not going to talk about Reflectors today.

What most of us look at and see, the 98+% of humanity, is that if you look at their Designs you see there is a combination of what is colored in and what is open. I'm a dualist. Human Design is dualistic knowledge. I call the universe a biverse. We live in a vast complex duality. The duality is inherent in Human Design in its fundamental calculation itself.

But before I go there, when you're looking at that BodyGraph, at that difference between what is colored in and what isn't, you're dealing with the basic phenomena of whether or not your life is going to be lost in the homogenized conditioned world or you're going to be able to navigate as yourself and fulfill your unique potential on this plane.

Defined Centers Are Genetic Imprints

We're all wired. What you're looking at here, the activations that are here, the things that are colored in, you're looking at our genetic imprint. It's an imprint that is designed to differentiate us from the other. This is what this is all about. Human Design is the Science of Differentiation. It is about difference.

So, we all come into the world with set wiring. We come in with those aspects that are activated. If you bring all those aspects together, the holistic whole of that is our unique potential, and inherent in that our purpose on this plane.

Openness

But when you look at what is open, and there is much more that is open in a Design than what is colored in, there are all these Centers that are open, all

these Gates and Channels that are open. There is all this openness that is there.

Understand something about this openness. It is not about being empty, it's not about being broken and it doesn't need to be fixed. This is where you have receptors. These are the aspects of your nature that are always looking for that thing that is not you. This is what is opened to all of that difference.

The Student and School

Again, this is not about good or bad. There is no morality here in the mechanics. The fact is, if you live your life being controlled by your openness, you're lost. But if you live your life aware of your openness, you become wise. Your Design is the student. Those activations that you have represents who you are. And what is open in your life is the school that you go to in this life, what you're here to learn, what you're here to be wise about. Not about what you're here to be trapped by.

The openness that is here is all receptors and all attracted to something else that is not you, that you don't have, that suddenly there is a part of you that helplessly biologically needs it, desires it, has a passion for it, whatever it may be. And you live your whole life looking for something you can never have.

Oh, you can latch on to somebody who has a defined Spleen that is going to make you feel better, but it doesn't mean they're good for you. Because those beings that have an open Splenic Center hold on to things that are bad for them, whatever that is relative to who they are as a being.

Two Calculations in Human Design

The thing to grasp so deeply is that all of this openness feeds your mind. Look at the duality of Human Design. There are two calculations and they're far apart. They're 88° of the Sun in its movement apart. That is approximately 88 or 89 days that separates these two

calculations. They're very different things, and they have very different responsibilities because we are a binary consciousness. And each aspect of what our conscious potential is, is to operate in its own domain correctly.

The Design: Biogenetic Inheritance

The Design is a calculation that takes place before your birth. It's actually the moment that the vehicle is ready to take the Personality into its existence to share this holistic life with the Personality. This is the form principle. It's your biogenetic inheritance. It's what you've inherited mostly from grandparents, actually. We have a deeper genetic connection to them than to our parents.

All of this biogenetic information gets translated into the BodyGraph. It's just a number system. So, this Design Sun in the 9th Gate in the 4th Line, down here in the Sacral Center pointed down to the Root, a format energy, is the Gate of the Taming Power of the Small, the Gate of Detail, the energy for detail work. The energy to be ready to focus and concentrate.

It's a biological trait. It's a genetic trait. It's buried in the blood. It's not what the person is aware of. It's what others see. It's what over time in your own life you begin to recognize as traits in yourself, not because you're consciously aware of them because you cannot be, but because they're a part of everything that is you. This is the unconscious.

The Personality: Who We Think We are

On the other side you have the Personality. Ah, the Personality, what we live with. Who we think we think we think we are is the Personality. Every single

one of these aspects of the Personality are what we experience consciously. It's who we think we think we are.

It obviously is not the whole story. And more than that, the whole is always greater than the sum of its parts. The holistic being, the BodyGraph, the integration of these two sets of information becomes something else. It becomes the life, the unique life, the potential of the unique life. And because we are a binary consciousness, we have to understand that the

Personality in the nine centered being is not responsible for our lives. It's not. It's why we have a body.

I'm a teacher of form principle. And I'm a teacher of form principle because it doesn't take a rocket scientist to grasp that that's what this is all about. This is what the Maia is. I talk about correctness as a way of navigating through the Maia. In order to be able to live in this Maia, it is not our minds that can do that for us. Our minds can align us to the larger conditioned movements on the planet. It's like what I do every day when I write a neutrino forecast on my Facebook page. This is the program at work.

And for the vast majority of humanity, this is just what they're going to live out, without the assumption that they're in some kind of program. I hate to sound like Neo in *Matrix*, but it really is what the movie is. Our minds in the nine centered being are for something else. They're not for telling us what we need to do. They're not for making decisions.

The Mind's Value as Outer Authority

Everything about the beauty of the mind, and it is deeply beautiful, is its potential to measure. This is what mind does. It measures this and that. This it's so incredible at. If you take that measuring and you put it into a deeply unique filter that's potentially each of you, we have the richness of an aware consciousness field.

The unique expression of Outer Authority is what mind is for. My mind can be of value to you as Outer Authority. It does not tell me what to do in my life, because that's not its job. And it's not because I'm not intelligent enough, or this or that.

I remember what it was like before. Mind is not good at that. And it will never give you the possibility to be able to experience what you are really here for, which is not to fight with life, but to be able to embrace this life with wonder.

The Entertainment of Life

I call it entertainment. And it's not about whether your life is going to be a good or bad life. Entertainment is everything. It's drama and melodrama and this and that because this is the form mechanism. But we are not here to be attached to it as a decision maker where each twist and turn in the road is something that we suffer with.

We're not here to struggle on the material plane. As nine centered beings, we are perfectly equipped to operate on this plane in this Maia. It's why I repeat Strategy and Authority over and over and over again. It is such a beautiful thing. It is not mystical or magical or spiritual, it is just the incredible wonder of mechanics.

We Are Designed to be Aware

We're not here to be indulged in the minutia of navigating on this plane. We have a much deeper and profound consciousness. One of the things you get to see at the deep levels of this work in the Science of Differentiation is that we are nothing but designed for cognition; to be aware. And it's not about mantras. It isn't about masters. It's mechanical.

Anyone who is ready can get there because it's mechanical. It simply depends on whether or not it's your time to give up. To give up allowing your mind to determine your life and to enter into the most profound experiment that you can enter into, is to embrace this life.

I've worked with people now for more than two decades. They are mostly running from themselves looking for something, thinking that it's not, can't be, couldn't possibility be who they are. But it is you.

Trusting Your Life

The most horrible thing of the homogenized world is that it has stripped human beings from understanding how incredible each being truly is, and that you can live that. But you live that first and foremost for you. You cannot live this for someone else. I always remind people to love themselves.

It's actually a cruel thing that I do because I know how difficult that is because to love yourself you have to trust your life. And to trust your life, you need something to trust in. To trust that this vehicle is here precisely for the fulfillment of your potential if you'll just allow it to be correct because this is what the experiment is, and there is no instant gratification. I'm sorry, there isn't.

It takes seven years to cellularly decondition a being. It takes time. Awareness is a treasure. It does not come in a moment. And it does not come when the form is not correct. But it all goes back to the mind over and over again because the mind has been playing the game of running your life from the moment you came into the world, measuring and deciding

Two Variations of Conditioning

Ok, so let's look at how your mind works. We have two examples tonight for you. We have one example of a Single Definition being. You can see [next page, left] these three Centers that are defined. They're connected to each other continuously. I'll also show you a Split Definition [right].

The reason I'm showing you these two kinds of definitions is so that you can understand the two variations of conditioning and how conditioning goes directly to the way in which the mind as not-self will make decisions.

The Single Definition Chart

So, let's begin with a Single Definition. The thing to tell you is that if you're a Triple Split Definition, those of you who know what that is, is that if you have three parts of you that are connected but they're not connected to each other, you actually have the same phenomena of what I'm about to describe.

In other words, you're deeply sensitive to the conditioning of open Centers. Again, it's going to vary from Design to Design. It's going to vary from the minimal—this is pretty minimal, this is just three Centers that are defined, so

you're going to have six Centers that are open. You're going to have all kinds of variations. Yet, if you're a Single Definition, or as I said, a Triple Split Definition, it means that the deepest conditioning in your life comes through these Centers.

Open Spleen: Holding on to What Isn't Good for You

So, let's take a look at it for a moment. I gave you a brief illustration a moment ago, the open Splenic Center. The Spleen is the body's laundry. It's the immune system. It's the body's feel-good. It is actually our oldest awareness, our instinct, our intuition, our gut judgementation. It's all rooted here in the open Spleen.

Think about what it's like to be a baby and you come into the world with an open Spleen. It means you're fundamentally insecure. These are the babies that cling a lot, particularly if they have a mother that defines their Spleen or has a defined Spleen herself, because they're looking for that security. They're looking for that feel-good. They will cling and hold on even when their mother is enraged and exhausted from being clung to, because it is so important for them.

Now, what develops out of this is a not-self Strategy. It's not-self not as a negative term. It's just not their imprint, it's not who they are, it's what they're open to. And what they're open to is holding on to things that are not good for them. The woman with the open Spleen who has an abusive partner who defines her Spleen, that Spleen can be so powerful in the way in which that person thinks. She will hold on to that being even though she is being abused.

That holding on to things that are bad for you becomes a platform for the way in which the mind is going to operate. So, when the mind is being told by somebody, "You really shouldn't be with this person anymore," whatever the conversation is, there is this open Spleen digging into the mental background saying, "No, no we've got to hold on." And most of these beings do.

But it's not simply one Center that is open here. Human beings are deeply complex. You know how complex your minds are. There are all kinds of different information here, and I am only giving you the surface.

Open Sacral Center: Not Knowing When Enough Is Enough

Here is somebody that has an undefined Sacral Center. This is an emotional Ego Manifestor, and they have an undefined Sacral Center. They don't know when enough is enough because this is this theme of the open Sacral.

Here you have a list of them, so you can peruse them. If you have your chart that you can see or as I suggested to Projectors if you have charts of others, take a look at their not-self. Because what comes out of all of this openness is a not-self purpose, the purpose to become all of those things that you are not.

Head Center

Occupied with Questions which don't matter.

Ajna Center

Pretending that you are mentally Certain

Throat Center

Trying to attract attention.

G Center

Trying to find direction and love

Heart Center

Trying to prove / improve yourself

Sacral Center

Not knowing when enough is enough

Splenic Center

Holding on to what isn't good for you

Solar Plexus Center

Avoiding confrontation and truth

Root Center

Always in a hurry to be free

Amplifying Open Centers

Think about that. This is what most human beings do in their lives. They spend their lives in a not-self pursuit. And it's not like they get it, because they can't, it's not them. You can hold on to that person that has a defined Spleen, but it doesn't mean you have that. It means you're being conditioned by that, and more than that, you amplify it

Think about what that feels like. When you take in definition from somebody else and into your open Center, you don't just take it in, you amplify it. You can amplify it to the point of distortion. You can get caught up in thinking how good that person makes you feel even when they're treating you awfully.

Open G Center: Trying to Find Direction and Love

Here is an open G Center. You can see the open G Center is trying to find direction and love, never feeling like you're in the right place, never feeling like even when you have somebody in your embrace that they might be the right one.

And your mind that you trust to make decisions for you over and over again, this mind that tells you to go do something and the whole thing blows up in your face. And what do you do? You listen to your mind telling you what you should do because of that over and over again.

Taking Decision Making Authority Away from the Mind

If you're going to transform your life, there is only one thing that you need to do. It's taking decision making Authority away from your mind. It isn't about no mind. There is no such thing. The mind is going to be what it is. It's going to measure in its unique way. It is going to compare. It is going to do all those dualistic Maia building things that mind does, and they can be quite

spectacular as long as it's not your mind that's pushing you to do this or that, because that's not where your life is.

You Can't Avoid Conditioning

And it isn't about avoiding taking these things in; you can't avoid it. Conditioning is life. It's everywhere. It can be deeply beautiful to take in the other, but to have your own Authority. For me, there is no other Authority. There is only the Authority that is the inherent right of each being: Your own. It's not up to parents, children, gods, politicians, this and that. Human children are raised to give up their Authority from the moment that they come into the world.

And you're only going to meet what is your true Authority when you meet it out of your form, because your mind doesn't know what the hell to do. Then you never get to see what's really there. When all the sheep take off their sheep's clothing, then truly we get to see what's there.

The Majority of Humans Are Conditioned by their Open Centers

All this openness, all these open Centers, 41% of humanity are Single Definitions. 13% are Triple Split Definitions. The majority of humanity is conditioned by their open Centers. Their minds are always conditioning their decision making based on that, not based on who they are, not based on that at all, but based on something that they can never be.

There is a general lack of worthiness in beings, a deep inadequacy and insecurity that has been conditioned into humanity from day one. As a child you're always compared, you're always placed in conditioning situations over and over again, you're not raised correctly, you're not fed correctly, you have no idea because nobody tells you how to make a decision as you so that you can take advantage of all that openness.

I have a totally open Sacral Center, totally open emotional system, I have learned so much about the nature of life, the nature of emotions because I'm open. But I can remember when it was my hell, when what wasn't me, I assumed was me and that my mind was busy playing out—I am a Single Definition—this scenario.

The Split Definition Chart

I want to show you the other side of the coin. This is a Split Definition. You can see that this section here where you have these two Centers connected to each other is cut off from this one over here. So, this is a Split Definition. They're actually 45% of humanity.

Along with a very minor group, the Quadruple Split Definitions, these are beings that are deeply impacted not by Centers, though the conditioning is there, but it's secondary, but these are beings that area specifically conditioned by Gates.

They're called Bridges. One of the things that I teach people when I train them in Human Design, and I remind them throughout their careers, that this is a visual science. Look at this as map and

understand that you're looking at ways in which the energy moves. You can see that you have two sets of energy not connected to each other. There are ways that they can connect.

There is this 20th Gate here. If that Gate was present, the two aspects of their definition would be connected together. The same thing is true here with the 31st Gate and the 59th Gate. In other words, any activation of those three Gates will bring the two parts of their Design together.

Think of what it means to be one of that 45% of humanity that has a Split Definition, about half of you that are here in this room. It means that there is always a part of you that feels like you're not whole, that there's something missing.

You're actually the beings that have conditioned all of us to pair bonding, because to Split Definitions, pair bonding is the most important of all things. And not just simply pair bonding in terms of sexual partnerships, but any kinds of pair bond, friends, business associates, whatever the case may be.

In essence it is this 45% of humanity that creates a kind of glue that links all of us together because they create these demands for these bonds and they're looking for something. What they're looking for, they think they're missing. So, they look for it their whole life.

The Bridging Gates

So, think about it. The 31st Gate is a Gate in the Throat Center. It's a Gate of influence. It's actually the voice of leadership: I lead, or I don't lead. Beside it is the 20th Gate. Now, this is different. This is Individual. It's an existential Gate. It's the Gate of the Now. It's here, in essence, to express the potential of the awakened form in the Now.

This is the Integration system that runs here, these four Channels that interconnect with each other. This is really the backbone of what it is to be human. It is a deeply primitive survival oriented Circuitry.

That 20th Gate is demanding the Now, to be there in the Now. To be able to become the leader in the Now becomes incredibly important to this being. "I have to be the leader in the Now. I can't wait for leadership. I want it now."

And not only leadership in the Now, but here's the 59th Gate and the 59th Gate is a genetic role Gate. It's our role Gate in bonding. The 59th Gate, which is part of the Channel of Intimacy, is looking for intimacy. And looking for the intimacy that will bring leadership in the Now.

It becomes an underlying not-self purpose for this being in their life. If you look out in the not-self world, if you look out in the world around you, those beings that you respect or admire because they've accomplished this or that, I guarantee you that if you look at their Design, you will see what they have followed in their not-self purpose because this is what is the norm on this planet. I am not normal. This is not what this is all about. I am a heretic. I am not into normal, same, general, not into any of those.

Human Design Is Your Unique Experiment

It's like this knowledge itself is for your experiment. Where it goes, it goes. It isn't about me. It isn't about repeating some kind of model because there is no model. We are truly potentially unique, each and every one of us, because this is really what the story is about.

I think one of the things that we have forgotten is how much discipline it takes to be aware; truly. There was a time where such paths were marked out in ways in which the discipline was either there or all was lost. It is not about somebody imposing a discipline on you because this is not what this is all about. It is something that has to arise within you.

I can tell the journey with beings. It starts with not listening to your mind, entering into that experience of trusting in what is your Strategy and Authority to see where it takes you. Not everybody can do this, I know that. You can want to.

This knowledge is very deep and very profound because it is a science. It has been necessary to teach all of that, to elaborate on all of that. But that's not what this is about. It's about living this. Without living, without giving up the way in which you have played out the movie, taking that step that allows you a chance to see the possibility of what it is you're here for, there is a fulfillment of purpose in the unique being differentiating.

We Have the Privilege of Living this Knowledge

There is the beauty of what it is to be here on this plane despite the fact that this world is in such horrendous shape, the horrors that are out there, the

billions of human beings that are suffering on this planet. We have such a privilege, an incredible privilege, the time, the resources, all of it. Oh, don't waste this way on the petty mundane mental trip.

But you need to live what is the essence of what it is to be you, to allow it to emerge, to sleep in your own aura. To dare truly to be different because the mind is only interested in fear. This is how the mind has been controlling you all of your life, the fear that you're not in control. The fear that you can't control your life. The fear that you have to do this or that.

This fear that says, "Oh, I can't do this." It's like saying to a Generator, "Wait, wait for love. Don't go chasing. You're not here to chase. Don't chase the job. Don't chase the career. Don't chase the lover. Don't chase; wait. And while you're waiting, enjoy yourself because life goes on; wait."

I've had an enormous privilege in my career. One of the things I've been able to see is how incredible it is to look at each and every Type and to see the potential that is there, the power that is there, and how spiritual that is. Generators, two-thirds of humanity, the life force of the planet, are absolutely here to be surrendered beings. Because everything is here for you.

I don't have that; I'm a Manifestor. I look at Generators and just shake my head. Life is just there for you. It's all there for you, everything is there for you. But your mind is so used to not being you that it thinks that all the things you should be has nothing to do with you, because this is what the mind does.

No Measuring of Uniqueness

All that openness that it's hunting for, that dream here of being that leader, it's not who this being is. There is no stamp of what this being is going to be or will be. There is no measuring uniqueness. It's not the way that it works.

You don't want to spend your whole life chasing after emptiness. Think of it. The open Centers, the open Gates, the open Channels, spending your whole life thinking that's what it's all about and getting stuck and caught in traps from all those beings that bring it your way.

Just because somebody brings the 31st Gate doesn't mean that they're the right being for the intimacy of this bond. There are so many human beings that can bring that, but what a trap. "Oh, I think I've got it," and then you realize you don't have it. Then you realize you don't like it, and you go looking for another one.

You know all those people that get divorced and you meet their second partner. You know the joke. From the earliest moments of being, we have been hardwired and conditioned away from your nature.

The Conditioning of the 17th Gate

Think about this being over here. Think about growing up in a house where the mother and father have the 17th Gate. If the mother and father have the 17th Gate, everything that goes on in that family is going to be logical. That child is going to grow up being conditioned by opinions, because that's what the 17th Gate is. And it's going to grow up intellectually trying to make sure it's certain based on the data in its opinions. Everything about it is going to be logical.

It goes away from home and goes to school, there are certain teachers that they connect with. If they get a teacher that doesn't give them the 17th Gate, they don't really like them. If you look at their friends that they get along with, you'll see they have the same wiring, so they continue the same conditioning.

It goes on. It becomes their partners, their lovers, their friends. It's that kind of story. You live your whole that way. It's not who you are. And it's your mind that keeps reminding you over and over again to follow that. "Oh, that's how we get it." No, it's not how you get it.

We Are Passengers in Our Body

I teach form principle in order to hope for and support the potential emergence of passenger consciousness. We are passengers in this vehicle. We sort of rent them. They're short term. They are certainly not ours.

In the cosmology of Human Design, the Personality Crystal, what the Judeo Christian religion would call the soul, not only isn't in the body for the first basic beginnings of the form principle, until the 88° of the Sun before birth, but it doesn't even sit in the vehicle itself. It actually sits above the vehicle. That's why you always see this triangle is actually outside of the physical body.

This is who we are. This is most ancient aspects of us. This is the eternal of us. It is this Personality Crystal that is filtering the neutrino field, that is filtering the consciousness field uniquely. But it is not in charge of the form; that is an illusion. We know that biologically everything that you think, say, and do takes place after or before, in that sense, that you're consciously aware of it. It's just a mechanism.

We fool ourselves over and over again thinking we're in charge of all of this. We are passengers in these vehicles. The magic of mechanics is that it allows us a way we can see that we can take advantage of the mechanics of our own Design, to be able to have a way to safely navigate on this plane so that we can live in this Maia with grace and dignity. And at the same time, be liberated as a passenger consciousness.

This is not my body. I am a passenger. I am deeply different from the essence and mechanisms that make up this form principle. I am a passenger. And I am totally absorbed in the drama that seems to be this existence, because it is the entertainment. Not judging it, not involved in its decision making processes, but experiencing the phenomena of what it is to be here. It's an incredible thing to be here and to be aware.

Surrendering to Your Form

You can only do that when you surrender to your form, to these forms, to the miracle of what these mechanisms are because they are incredible machines. It's not like you've got a mind without a brain. They are incredible machines. The gift of this knowledge is how to drive in one of these things, how to get to be the perfect passenger on the perfect ride, your ride, not mine, but yours uniquely.

Communing through Awareness

This is what we are all about. If there is any responsibility in being a nine centered being, it's that we are here to commune with each other cognitively with awareness. And we can only lie to each other if we are caught with our mind running our lives because you never tell the truth when your mind is making your decisions. There is always some part of you covering your ass.

The moment that the mind is not your decision maker is the moment that the mind is somebody else's lover, somebody else's great treat, the wonder of what it is to commune in awareness with the other. We are different from our predecessors, the seven centered being. Communion for them was deeply physical.

We're here to commune through awareness. We're not here to be caught by the same physical traps. We're not here to be lost to consciousness because we are so deeply locked into trying to control every aspect of our existence, only to suffer as a consequence, only to blame.

The Mundane Plane Is All Magic

You miss all the magic. The truth is the mundane plane is nothing but magic. It isn't about the illusion of exalted states and this and that. I call it taking out the garbage with awareness. What a miracle it is to be here and to be at ease. That all of this just continues to unfold in the way that it does.

We are here as instruments of awareness. We're here to measure. We're here to share the measurements. We're here for the first time to discover what it

means to be excited by a consciousness field, where instead of a room full of parrots repeating over and over again the same old tired bromines, that we have unique expressions of awareness.

Sharing Outer Authority

This is our right; this is your right. It's what we're here for. Let the vehicle have its ride. Let the life be the life. Trust that Strategy and Authority and you will see that it will give you your drama. And let us know. In being able to share your Outer Authority, what it is you see, that you understand, that you know and make sense of, that is your unique gift to someone else. This is our communion.

I hear the New Age talk a lot about the consciousness field. Right now, there is only the homogenized plane. The consciousness field emerges with unique beings expressing awareness. Now is our time. And it's not something you need to hope for, or something you need to dream up. It's something you can live for yourself for love, for the future, for our children.

One step at a time, release yourself from the control of your minds. See your mind for its true beauty. It is beautiful. Your mind is beautiful. My mind is beautiful. When it's freed from its ugliness, when we take away its distorted inadequacies in guiding us then its magic is released. We get the best of both worlds. This is what it is to be a binary consciousness, to live on this plane with grace and to commune with others in awareness.

I hope all of you enjoyed that. It certainly was nice for me to see you all here, and nice to share it with you. All I can do is ask you, inform you, invite you to enter into your journey. All right, to all of you, wherever you are, thank you for participating. It's nice to see you all. And remember, follow your Strategy and Authority, and love yourself. Bye for now.

