Caroline Myss - Reflections series 8 on Spiritual Direction: Jewels at the Well
Class 3 of 6: The Silent Passage
Original live webinar date: April 1, 2015

Ellen Gunter welcomes students and presents the class as well as the special Facebook page for the class (Spiritual Direction –Caroline Myss).
CAROLINE MYSS: Thank you, Ellen. Good evening everyone. As always, I want us to begin with the image of everyone gathering together in field, a global field with all of us. And there are hundreds of us all over the world, connecting with one another. Just think of our inner net, our souls connecting on a huge, huge soul grid. All of us moving on the same spiritual wavelength and everyone on the same wavelength. Picture it as if we’re are all holding hands and under a beautiful starlit night and just looking at the cosmos, closing our eyes in one huge prayer. And just close your eyes and listen to this beautiful, beautiful prayer. Imagine all of us going to the well - our own well together, like a huge collective well, just - in this beautiful, beautiful silence.
(Caroline reads from Selections from Prayers to an Evolutionary God by William Clearly):
The unknown lies all around me, my God: and nothing more is unknown than Yourself: Your name, Your dreams, Your evolutionary purposes. It is in puzzling over the meaning of my existence that I often find my way to You, Lord. Why do I exist? It may seem that I exist because I am an idea, a story You love. That is plausible, but is there more? In my creativity, am I a co-inventor of the future, sharing with You in shaping the world, in wondering appreciatively at the cosmos? In my existence temporarily as it appears or am I immortal as I sometimes hope? I have a longing to understand these mysteries. This longing empowers me to search, and through that energy of longing I often discover a sense of Your guiding presence. I give thanks for the unremitting will-to-meaning that I have: it empowers my heart and makes my faith in You, Holy Parenting Spirit, possible and inevitable. Amen.

Now imagine all of you letting go of each other and then walk into your – as if you’re walking into your office with me, with me. And as you do, imagine that you are - we meet at your well, that you and I meet at your well.
Imagine us both at your private well, and that this time as we stand at your well, I say to you, “There’s a jewel in there that we’re going to be talking about, a very special jewel.”

This time, I want you to look in the well and imagine that this time at Jewels the well is giving to you – it’s giving to you. This time you look down and see a glistening jewel. Imagine that you reach for that and you’re going to hold it through this class, this time together.

And this jewel is called balance. We’re going to talk about balance, what it means to understand staying in balance, the significance of balance and what that means on your road of self knowledge, of understanding the nature of your soul, that the soul is a vessel that always seeks balance. It has to be in balance. It will always find its way back to balance, all the time. Like a ship in a storm, the soul will always strive to bring you back into balance – all the time.
So I want you to hold this jewel as we sit together and discuss this evening the silent passage. Because that is what this evening together is about – a silent passage.
You know, silence - it’s interesting. There comes a time in the spiritual journey a turning point, a very significant turning point, when you realize that it’s serious, that it’s really serious, that this journey, this experience –you could call it experience – but this intense amount of focus on the nature of you, of prayer, the nature of God, the nature of this inner work has a way of developing an inner gravity field that’s very different than the gravity field outside of yourself, and that at some point one of these two fields has to become your primary residency.

You cannot serve two masters. You can’t live in a world of illusion and a world of inner truth simultaneously, serving both. One has to become your dominant residence.

Now, the silent passage is – first, you know, let’s just talk about silence in general because it’s a worthy conversation. You know, silence is actually one of the most fundamental ingredients, essential ingredients of life. We need silence. We absolutely need it. And I don’t think people realize that, but we need silence. It’s absolutely essential. It’s essential to our health. It’s essential to our well-being. It’s essential to our nervous system. We need silence.
There are times I have been with people and they’re a nervous wreck and, you know, they want to take a tranquilizer because – and the fact is, they need silence. It’s as simple as that. They’re around too much noise. They have been exposed to too much outside chatter and their system has not relaxed in forever. And they don’t get that. They don’t get that. They’re just too over-stimulated. And they don’t know how. And I said, “Everything’s about balance.” They don’t know how to be tranquil. They can’t turn themselves – how do you say - tune out. They can’t do it. They don’t know how to do it.
There are many times in life in big and small ways when life will lead you into a silent passage, where it will seem like your world – like you go off the grid, where you feel like “I’m not sure what’s going on here.”
You might have a silent passage with a person, or you might have a silent passage with your creativity, where - I know that when I was writing Anatomy of the Spirit – oh God, when I was writing Anatomy of the Spirit, I had – I went into a silent passage. And it was so long and so silent that I had to have a book extension on my deadline. I mean, it was serious business.

And everything went dark. My whole creativity stopped. It just stopped. And my usual very rich way of being able to perceive and being able to just close my eyes and dialogue, sacred dialogue stopped – just stopped. And the sickness I felt inside of myself, I sort of lost that connection. Everything had gone silent. And then I got this ferocious sinus infection because I was exploding with panic. I mean, it was not the best time. And I - it was quite extraordinary.

And what happened was I was writing the first version of Anatomy of the Spirit and my heart was not in it. I was writing the wrong thing. I knew it, I knew. I could feel that it wasn’t right but I didn’t know what it was exactly. I knew that it wasn’t on target but I didn’t know how to put it on target. I was absolutely blank – absolutely blank. And what I was writing I knew was not good enough. It wasn’t right. But I didn’t know where to go.
And so I went into - the silence comes upon you. It’s not as though it’s invited. It just descends and it envelops you. And if you don’t know what it is, you can tell yourself, “Something’s wrong, something’s wrong, something’s wrong.” It’s not wrong. It’s not wrong. It’s essential, and I knew that. I knew that. I had already been down the road enough with this. It doesn’t mean it’s pleasant but what I knew was “This isn’t working. I need to know what to do. I need to know what to do.”

Now, here’s what happens when you’re in this place, is that you will panic and you won’t listen. Now, I’m looking at you, right? And I’m wondering - and I know you know this place. I know you know this place because I know this place. And if I know it, I know you know it.

And in that deep state of panic, you are convinced, “This, I won’t get out of this. How am I going to get out of this?” And then you go into the long deep sleepless nights. I mean, we’ve all been there and I had that with – oh my [the phone rings], I beg your pardon – I had that with Anatomy, but I – I had that with Anatomy. But the thing is – I had that with Anatomy, but the thing about that was, I actually knew I was going to get through it. That’s the funny thing. I knew I was going to get through it. But I didn’t know how.

So I - the factor of faith was always there. It was always there, which doesn’t mean you don’t have fear. So maybe it’s even more important to say to you that even with a great deal of faith, it doesn’t mean you don’t have fear. It doesn’t mean you don’t panic. It doesn’t mean you don’t have a sense of “what am I doing here? It’s like lost in the desert.” Okay? So this is important to understand that. It doesn’t mean you don’t think like, “Well, I do have faith, but it doesn’t mean I’m not frightened.”

So here’s what happened with Anatomy. I had to get an extension on this book and I was working with this wonderful – a woman who turned out to be a dear friend and the best editor in the world and someone I regret leaving enormously. So I ended up teaching a workshop with Norm and - my colleague Norm Shealy - and I’m teaching a workshop on Energy Anatomy, which was the original title of Anatomy of the Spirit.
And as I’m teaching, I was going to write 7- you know the 7 circles for the human energy system, you know, the 7 chakras. I was going to write that on a board and it was all blank. And I was looking at this blank board and instantly I got a vision.
I had a vision – it just downloaded. It just instantly downloaded in the way I would later learn through Teresa of Avila, what she called intellectual revelation. Intellectual revelation. I went from not knowing to complete knowing in a second – just like that. Just like that. I saw the entire book, the whole map of it – instantaneously.
I hope you’ll join me for the next, which is Drinking from the Well when we will go and where we will go deeper into your mystical life. And we’ll talk about these types of experiences happening within you.
I left that room and I called my editor and I said, “This is what I have to write.”
And she – we didn’t even really know each other – but it was a profound experience given through a profound force, the Divine.

And she said, “Okay. Do it.”

I didn’t have to fight. I didn’t have to prove anything. She said, “Do it.”
And of course, Anatomy of the Spirit has become classic. And it was born first through a silent passage that was essential. I was not capable of receiving Anatomy because I was filled with something else.
So what is a silent passage about? It’s about release. It’s about going into a time of “I need to let go because something else is coming in. I am in a cocoon becoming a butterfly. Something – and I’m becoming gelatinous. And I have to let of something.”

Now, we come from a society that does not understand silence, and therefore, it doesn’t embrace it. We embrace – in fact, we fear silence. We always think something’s wrong. If somebody’s not talking to you, they go into silence – “What’s wrong? What’s wrong? What’s wrong? You’re not talking.” You know, the idea that we’re not constantly chattering, we’re not constantly – we’re uncomfortable.

And we associate being in silence with being abandoned, with being alone. We interpret our life going silent as if we have done something wrong, as if something wrong has happened to us. We don’t understand what it means to embrace the silent passage.
And here’s another word that I never hear anyone say and it’s that people do not understand solitude. And they certainly - we don’t understand holy solitude, what it means to enter into holy solitude, to seek your own company and that of spiritual company, sacred company. Holy solitude.
What I hear people say is, “I’ve just got to get away. I need my own time. I need – “ which is so very different than you saying, “I need some holy solitude. I need to withdraw from this noise and gather my sacredness. I need to go – I need to settle with myself.”

When I hear people say, “I need some space,” it most often is with anger, it’s most because they’re exhausted, they’re frustrated, they’ve got to get away, they want to push away.
The choice to be in holy solitude can come from joy, can come from just “It’s time. It’s time for me to go and just sit still. I don’t have to be exhausted to choose that. I don’t have to be confused and angry” and whatever. I go into holy solitude in my office, which is very different from working. I work alone. I’m a writer. I work alone.

But the choice to be then in holy solitude is the choice to then pick up something sacred and read it. Not to be writing, but to pick up something and to read something not unlike this, something - a line here that, you know, “I hear the mystery from some place other than myself. I hear the mystery from some place other than myself. To hear something from some place other than myself.” I want to hear something from some place other than myself. I want that. I don’t want to dwell in myself. I don’t want to. I relish getting out of myself - that’s exactly what I want. I want to zoom out into the cosmos. I want to get out of myself. That’s exactly what I want.
Now imagine, what is your awakening? If I had you here I would say, “Now, what does it mean to awaken?”

You know, people talk about their awakening, they spiritually awaken. And - but the important really significant event is when you awaken to your awakening. How’s that for a mouthful? How’s that for a mouthful? You didn’t expect me to say that, did you?
You awaken to your awakening. What that means is you become aware of the significance of what you are really doing, of what your spiritual path, of what your life, of what it is you are really doing. You really become aware of the significance of it, it ceases to be something you’re looking at and visiting. And you awaken to what it is you are actually doing.

Sometimes this occurs in the silent passage. But – and because in that silent passage, what often happens is that you become aware that you are changing. You’re changing. It’s changing you and you are changing because you can feel that you aren’t thinking the same way. You’re evaluating yourself differently. You’re thinking about your world differently.

You may begin making different choices, because in awakening to what you are actually doing, you realize that you’re beginning to live the self-examined life. The self-examined life.
You are making a commitment to live a life in which you truly are focused on a very arduous journey of examining what it means to see clarity, to not be ruled by illusion, to make choices that include “what is the consequence of this, not just to me but to others? What is the consequence of this decision?”

If I say this, “What’s the outcome going to be here?” you raise the bar. You raise the bar here. “I’m going to awaken to what it means if I use this word, to what it means I give a yes here and I don’t mean it – and I don’t mean it. I’m going to raise the bar here. I’m going to awaken. I’m going to awaken here.”

And you realize, “I’m changing myself.”

And this is what I mean by your center of gravity - shifts from living un-awakened where you didn’t think it did matter, to in here where it does matter and you know it.

And everything in you gets wired to let you know – everything in you gets wired so that it responds to everything you think and feel. Everything talks to you – everything - what you feel, what you think.

And this is called becoming whole. You’re becoming whole. You’re becoming integrated. Your soul is speaking to your heart that’s speaking to your mind. You’re becoming whole. You’re becoming a being of wholeness.

You know, it’s really astounding to me how many people think that guidance, for example, that the proof of God – the presence of God - is from outside things. “Oh look, I was looking for proof of God and I found a parking space and I” – you know, this kind of bluuhhh! stuff. Woooo!
When in fact it’s a sense of inner knowing, of great clarity and great profound knowing that – it’s a mystical knowing, it’s a mystical presence that doesn’t convert to - there isn’t a human vocabulary that converts it.
You know, I remember asking my sister-in-law, what’s it feel like to be pregnant? When the first time - when she was pregnant the first time with my niece Rachel and the first time I saw her, I go “Ooooh! Ooooh!” and the first time she felt Rachel.

And I said, “What’s that feel like?”
She said, “Oh, it’s weird!” She said, “It feels kind of like a little thing, a little flutter, a little - ”

There isn’t a word – there isn’t a way, a word, an anything that a pregnant mom can use to convey to woman who’s never been pregnant and is not a mom, to convey that experience. There are no words. For all you moms out there. I bet all of you are smiling and saying, “That’s right.”

Because you remember when you weren’t a mom and now you are a mom and the whole difference in becoming a mom and how that transformed you. It transformed. It wasn’t just a change. It wasn’t just a, oh, a shift in your personality - it was a transformation. Transformed you.

And if someone said, “Describe it. Describe it,” well, you would have to say, “Let me see. Well, there aren’t really words because I could say a big transformation. Big? Does big communicate that? Big? No. Alright, I’ll throw that word out. Well, it was - it took me by surprise. Now, let me see. Does surprise communicate that? Let me think. No. Okay, I will throw surprise out.”
The next thing you know, we have to raise the bar and speak in metaphor. So you’ll then say, “It was like a tsunami of emotions that I’ve never felt before.”

Now you’re speaking in metaphor. “It was like a tsunami. It was like another heart I discovered in me. It was like this, it was like that.”

So now you’re into the world of “likes” because ordinary vocabulary is not working to describe what it was “like” to feel the awakening of mother. But that’s still not going to work because you’re still not able to communicate one state of consciousness to someone who’s never been there.
So my point being that the state of consciousness that of being, of feeling a mystical knowing in you, of knowingness, from that position of that place of inner truth that is so solid cannot be described to you. You have to become it. You have to become it.

And I think the closest is that you have become it in other areas of your life. The knowingness of how solid you feel about a child, the knowingness of how solid you would hold onto that. You have that knowingness about you. You’d fight for that - you know that. You know that. So there is a knowingness that you would not fight for your car. You know that. Take it. But if it was your child, you know. And that’s the kind of knowingness that I’m talking to you about.

There comes a point where you start knowing yourself at that integrous level.

Now, in – I have a – the silent passage represents a kind of rubicon. Crossing a rubicon, where you know in a sense that there’s no going back. You know, there’s no going back to the way you used to be. There’s no going back to - it’s like the rubicon of clarity.
Like if I really take this journey seriously, I can never un-serious it. I can never take it - if I begin truly to trust that inner self, I can never turn that off. I can never say, “I’m confused again.” Because I can say, “I’m in a silent passage but now I know what that is.”

And now I know it is a time where I have to – it’s like a retreat with the Divine. It’s a time of going into balance. It’s a time of being in the cocoon.

It is not a time - I can no longer declare something’s gone wrong in my life. It’s a time when I am being asked to review the choices in my life and to let some things go because some things are coming in.
It means I have been – I am pushing to one direction when in fact I need to let go so another can go, can come in. And I need to just have everything taken away, be put into silence – a type of cosmic timeout so that I can be still, be still and accept the changes going on in my life and not fight them. “Be still and let me work.”

As if the Divine is saying, “Be still. You are asking for guidance and it’s all around you. I’m changing your life. I’m changing your life. I’m not asking you whether you like it or not. I’m not asking you. I’m not asking you. I’m simply doing it, so be still. And stop asking ‘what’s going to happen?’ Stop it. I’ll never answer that question. Stop it. Stop asking things that won’t be answered. Stop it. Stop crying. Stop it! Just be still. Be still.”

Be in dialogue. Just breathe. Breathe through it. This too. Be still and breathe through it.

Let your priorities shift. Tell yourself, “This is the way this works. This is how this works. This how this works.”

Now, I have put together a way of describing the passages and the stages that is most definitely from my Catholic background – oh, is it ever. But, that said, it works. It works. So just brace yourself, because here comes the Catholic in me. But, you know, you’ve got to use what works, okay?
Now, the point that I want to make here, is that when we progress with truth, when we start awakening in ourselves, when we start coming into realizations, when we become – when we feel a different level of power getting born in ourselves, we become afraid of it. We become very afraid of it - we do.
You know, I remember this story, and I’ve probably told it and maybe I’ve told it already but it’s worth the telling again for this moment. I should find this man again. He did me such a favor. He’s the one - I was lecturing in England and he said – actually, it was Ireland – and he said that, you know, I was talking about that as we learn spiritual truths, what happens is the soul in us, the conscience in us grabs onto them and beings to hold us accountable.
Like, for example, you know when we’re growing up we’re taught, “You don’t steal. You do not steal. You honor your parents.” You’re taught the 10 Commandments. Everybody is, some version of it because they’re organic to – they’re the organic law of society. Civil law.

And when you break those laws early on, you know you do – you know you do - and you have to negotiate with yourself. You have to start lying to yourself. You have to start twisting yourself in some kind of knot to get away with that in yourself. You have to start lying to yourself and making up reasons why you are not honoring those laws because your soul is designed to honor those laws. It’s designed to it, to honor them.

And every single truth that we know, we – then as we introduce higher truths, our soul lights up and says, “And that’s true too.”

So the next level of truth that we learn, you know, from “eye for an eye,” is about forgiveness. And when we learn that the soul says, “That’s an even better truth. That’s a truth. That’s an immortal truth.”
And as soon as we learn that, a part of us says, “Yeah, yeah. That’s a truth. That is really a higher truth.”
And in order not to live that truth, we have to keep telling ourselves why we’re not living that truth. In other words, from the moment we’re taught forgiveness, when we don’t comply with it, we have to make up reasons for that. We have to always live in a world of excuses. We have to say, “Well, I’m trying. But this, but this. I’m in support group. This, this, this.”

But we constantly from that point on live in the world of excuses and BS. That’s all you’ve got to say. From a moment you hear a truth, if you’re not living it, then you’re living in the world of excuses and BS. Because that’s the power of a truth.

So he says, “I know that forgiving is a way to be. I know it. I can feel it. See? The system got wired.”

But he said, “I can’t go any further. This is as far as I’m going.” He said, “Because I’m living with people who simply won’t listen to that and so that means that I have to be more conscious and more forgiving than them. They get to be angry. I have to be forgiving. They get to be mean and hostile but now I have to – I’m conscious of every word I say. So I have to watch what I say to them, because now I know the power in every word. Now I know I’m held accountable, at least by karma, at least by conscience, by what I say to them. So they get to say everything. Now I know that what is in one is in the whole, as I do to one I’m doing to everybody. Now I know that and I know it’s true. I know it’s the truth. So now I am handicapped, I’m bound, I’m made helpless, I feel like a victim among these people, I feel like a Christian thrown to the wolves.”
And he said, “I can’t go any further.” He said, “It’s too painful. And I need my anger to survive in this world.” He said, “I need to do combat.” He said, “That’s it.”

And you know what he did? He walked out of my workshop, crying. He was crying. And, you know, obviously I can never forget him. And what hurt the most is that I know he didn’t mean it. He was so shattered because he didn’t mean it.
He knew he could not go back and be a combative man. He knew it. It was too late. He could not go back and be someone who could say a cruel word to someone. He couldn’t do it. He could not go back and become someone who was unforgiving. He couldn’t do it. He had crossed that rubicon.

So the only option for him was to keep going forward and to find a way – to find a way - to even love more, to be able to become, to see them through loving, impersonal eyes. That was his route.
And from that point of view, I have put together this example to give you an idea of what the path is for all of us – for all of us. So I’ve designed it the way you would go if you entered a convent. Because that’s something I’m really familiar with.

Entering a convent, a girl would go through three stages: postulancy, the novitiate, and then final orders. And I use this as an analogy for the spiritual path, that the postulancy is one level of consciousness about the spiritual journey, about awakening. The novitiate is a more serious one. That’s where you awaken to your awakening. And then vows is your deep commitment to yourself and your spiritual path, where it no longer is a path but it’s just your way of life.

So in a postulancy is where – it is during your postulancy, you think of your postulancy where you have – I’m going to start again. What makes someone become a postulant? It’s usually a silent passage. Mmm-hmm. It’s usually a silent passage. But it’s one brought about through, you know, what made you first decide - what made you first become aware of your inner self? It was some kind of silent passage. Something happened in your life that made you decide you had to do something about you.
And there was a silent passage change-all. It could have been a change from one lifestyle to another. It could have been a loss of some sort. It could have been the desire to pursue a more meaningful life, so it was a transition. Something. Something said, “I need to get from here to here.” So it was a passage. It was a passage.

And so you decide, “I need that passage to include something of the spirit. I need to know if there is, you know, something of a God involved in my life.”
But at this point you’re not sure. How involved do you want to be with this God? What flavor of God? What type of God? So you start out as a postulant where the – where you arrive at your well, with the God that is out there. It’s an out-there God.

And even if you didn’t want God to be out there, even if you said to me, “No, no, Carol, the God’s in here,” that’s not true. Because you don’t feel it yet, you don’t experience it yet that way. It’s something you want. I know you want that but it’s still out there. It’s still geographically – it’s out there. It’s out there. It’s positioned up there, out there, but you want it in here. You want it here.

That’s what the search is about. “How do I do this? How do I - I’m not sure but, you know.”

And during the postulancy, we start walking through the halls of your inner monastery, examining questions like, “Is this God I’m reading about a God who can heal me? Because I’m putting my wounds on the altar. I’m putting my broken heart on the altar. I’m putting my sorrow on the altar. I’m putting my confusion about life on the altar. I’m wondering about how my life will change on the altar. I’m studying about meditation. I wonder what that’s like. I will try to meditate - I’ll introduce that to my life. I’m not sure what prayer is. I don’t trust prayer yet. What am I praying to? It’s all air. It’s all - I’m not sure but I’ll try it.”
Now, here is an important thing. Here’s really important. The postulant in you is driven by emotions, to find a way to – you’re driven by emotions to find a way to God. You - in a sense, God is - the spiritual path is about finding emotional well-being, satisfying emotions, healing emotions. That is the first definition of the spiritual path for most seekers. The solutions to the emotional life, the satisfying of the emotional life, the healing of the emotional life, the finishing the unfinished business of the emotional life. But it’s all about the emotional life.
And even though the mind is engine behind this, producing one image and one narrative about one’s emotions to keep the emotions stirred, what drives the postulant in you in the first level is, “I’m still sad. I’m not happy yet. I don’t know where I belong yet. I’m still lonely. I’m still – I got up depressed but I went to the well. I got up unhappy but I went to the well but I am joyful today. I found joy today. Today I’m joyful. Today I’m grateful.”

These words – joyful, grateful, happy today - trying to find this, trying to satisfy emotions today. Today. Because it’s about today. It’s about today.

It is the during the postulancy that one comes to the realization that there is a difference between the depth of the emotional nature within human spirit and the daily temperament of emotions that sway with the daily encounters of life. Do you want me to repeat that? Ah, you’re nodding. Okay, I’ll do this again.

It is during one’s postulancy, your postulancy, that you come to a realization that there is a difference between the depth of the human emotional nature – just the emotional nature of the human being - and the daily temperamental flare-ups or flare-downs of emotions that are caused by the daily encounters of life, that our emotional “this and that” everyday is not the same at all as the power of the emotional component of human nature. Two different things.
Two different things, that everyday emotional sparks – “I’m happy, I’m sad. I’m this, I’m that. I’m left, I’m right” – are just sparks.
When someone’s talking to you, they can make you happy or sad, wrap you around their finger, lift you up, life you down. That’s not reality. That’s not really. How are you today? “I’m fine.” How are you today? “I’m sad.” How are you today? “I’m happy.” How are you today? “I’m blah.” How are you today? “I’m up.” How are you today? “I’m down.”
What has that got to do with your reality? What has that got to do with the whole of your emotional being, as a human being, with your capacity to manage love and understanding, with your capacity to balance your emotional body? Those are just sparks.
But the enormous amount of human beings that believe those sparks, satisfying those sparks is the purpose of their life - is the purpose of their life. “I have to have happy sparks all the time. Where are my happy sparks?”

The first – the novice. Let’s move on to the novice. Well, I want to add something here because I wrote a note here and I think it may be important to add. And that’s that the emotional nature, understanding your emotional nature and all that that it is, is your passage to your own soul. And getting caught in the temperament and sparks is getting caught in the illusions of your life. Because a spark, it’s a flame – it goes out. You can think that this little anger thing is– you can get caught in that anger and you can spend years not talking to someone because of a spark. And there’s no reality to it. The next day, you could be fine with that person. These are sparks. They mean nothing. They mean nothing.

Yet if you’re caught in that spark of yielding to the incoming force, all the stuff every single day, you’ll be out of control - you’re emotions will be out of control. And you’ll live always trying to satisfy your sparks. “I’m not happy,” so you’ll do spark things. “I have to go shopping. I’ll buy things because they satisfy my sparks. I’ll gamble - they satisfy my sparks. I’ll eat - they satisfy my sparks. Because in the moment, they make my sparks happy.” You’ll do spark things. And you’ll say spark prayers. And you’ll have a sparky God. A God of sparks – “Make me happy. Help me out. Help, help, help, help, help!” And you’ll have spark relationships - “He doesn’t make me happy, she doesn’t make me happy. I’m not happy.”

Everything is about sparks instead of understanding the depth of human nature, that a human being can be in a dark passage: “I recognize my husband’s in a dark passage. I know what this is.” Instead of having the calmness and depth to understand what a human being needs - “He needs silence, he needs solitude” instead of taking it personally – “Don’t you want to be with me?” You go deeper into human nature.

So we move to the novice. We move to the novice, where you get out of the postulancy and you realize, “I need to know more here. I think I want to take this seriously. I will move into the stage of the novitiate.”
The novice awakens to the realization that satisfying emotional needs does not constitute or even qualify for a spiritual path, including the healing of wounds – including that. Including that. That’s not a spiritual path. Not it all. That it draws one to utilize spiritual teachings, to utilize spiritual concepts, yes, it’s like a peripheral, it’s like the dressing around the turkey at Christmastime.

But with or without wounds, a spiritual path is about truth. If you want to heal those wounds, you need the core, the meat of what the spiritual journey is. And it is about truth, not thinking “I have to find the reason why this happened to me.” Why? That’s got nothing to do with it. No you don’t. You have to understand the nature of truth and clear out your illusions. Let go of this idea that there’s one reason why you are suffering – there’s a thousand, and they all have to do with illusions. Go for the turkey, so to speak.
Understand there is no truth in any of your illusions. None whatsoever. None. Zero. You’re angry at someone one day, you think you love them the next. You are up, you are down. You are up, you are down. You are left, you are right. The way you feel, think of emotions like the leaves on a tree that change every single day and human nature is the trunk and the branches.

And your absolute commitment is to understand the nature of someone – your own and that person - so that when you move to love, the decision to love, the feeling that “I love this person,” it’s not the sparks. You are not looking at them because of the sparks and you decide that you are angry.
The way you love someone becomes far richer because it’s got nothing to do with whether or not they make you happy in the moment. It’s got nothing to do with that.

Happiness is – put that down there for a minute. It’s because you really see the depth of that person’s nature. You get the fullness of them - the vulnerability all the way to the strength, and in yourself. You get a picture, you have an understanding of their nature and your own - and your own - in a way that you allow for the human nature in them and in yourself to stretch like taffy. It is - you’re choosing a pursuit of truth instead of pleasure with somebody. Truth instead of just pleasure, instead of whether or not they make you safe and happy. It’s “whether or not I can help this person become all they can be.” It is a very – it is a much deeper and truer decision.
Ok, the novice. Something during your novitiate stage is that you become deeply aware of how powerful, how attuned your intuition is – not as that, you know, like seeing the future kind of nonsense, you get over that. Get over the nonsense. You let the nonsense go. The nonsense begins to fall off of you so that the authentic begins to emerge. The authentic.
And you realize that you don’t pray for, you know, “Give me a safe passage here.” You know, “Guide my life so that it’s always safe from this.” You realize that’s never going to happen. That kind of prayer won’t be answered. You realize, “That’s foolish. This life is about me – me - becoming a courageous being so that it’s up to me to make courageous choices. Me.”

The kind of prayers that move the grace through you – “Now let me see where my fault lines are. Let me see what my fault lines are. And give me the grace, the courage to challenge that in myself. Give me the grace to do that. Give me the grace to put myself together in the right way. Let me do this. Let me do this better. Give me the courage to hear you and listen to that because I do hear you. Now give me the grace to act on it. Give me that. That’s what I’m asking” - because you can’t pray “make my path easy, make it safe.” Those aren’t prayers that are ever going to be answered.

So you’re finally doing a novitiate. You get that. This is what I mean by awakening to your awakening. You get it. You get that “I’m leaving that behind. I now get that the task is that - I realize I am the one who creates this. It’s me that has to become the empowered human being. It’s me. The task is about me becoming conscious. It’s me. I’m the one that creates the path of my life.”
Someone called my show and said, “What do you see for my future?” which, of course, is the worst thing you can ask me. I said, “I don’t know. What do you want to create?” As if that’s pre-determined, as if that – so I said, “Why don’t you call the circus?” and I hung up the phone. I did do that. I did do that. Ohhhh. Anyway. The point is that, you know, this idea that it’s pre-determined and that that’s just all there and I’m – what was she going to do? If I had said to her, “This is what I see. You’re going to fall off a cliff in the Grand Canyon and so get your will done” – what would she have said then? If I said, “Well, I see, you know, you’re going to win the lotto,” I mean I could have said anything. That’s what these carnival barkers do, they just make things up and it’s just absolute nonsense.

You have to sit in reflection - literally in reflection - and reflect over the choice you’ve made and what they have reaped for you. What has the harvest been from those choices? And then ask yourself if you really believe some off-planet God has done that to you. Go backwards and study how your life has unfolded with your choices. And then really, really ask yourself if you think that some off-planet force has shaken you up like dice in a cup. Or has your own handiwork, your own fears had a hand in it?

And here’s the other thing. Then take a look at all the good things that have ever happened to you: the meeting with people that have become absolutely extraordinary in your life – absolutely extraordinary - the people you love, the business partners that have been magic, your wonderful friends, all the good, wondrous things that you never saw coming that you never had a hand in creating. And ask yourself, “How did that happen?” that in fact are the best things that ever happened to you and you never had a hand in that. And, in fact, how many of those things did you ever even pray for? They just showed up. They just showed up. And then the ones that you did pray for it turned out much better than you ever anticipated.
So what you learn during your novitiate, as you shift from postulancy to novitiate, is that you’re usually the troublemaker, not God – you are. You’re the troublemaker.
You’re the one that contributes the most disaster stuff to your life through fear, through creating chaos, through overreacting to illusions, through overreacting to sparks, through not letting sparks just go out – just let them go out, just let them go out - through not recognizing what’s important and what is, through not taking time to be silent and settle yourself and letting the noise out of your head, for not going into holy solitude.

And say, “I’m just going to shut the door here and fill myself with wondrous, holy thoughts - this day is never going to come again. This day is never going to come again and I am not going to waste it on pettiness. Time is my most precious commodity. I am not going to waste it being angry. I am not. I’m going to drink up this grace and I’m going to fill myself with creativity and appreciation and love. I’m going to just sit here and remind myself of everyone I love. That’s it. And thank you God for that. Thank you.” And then leave your holy solitude. Okay?
Your life in the novitiate. And even in holy solitude, you think, “I have to think about the choices I’m going to make tomorrow and if I am healthy enough in mind and body and spirit to make those choices because I may feel weakened. Or maybe I don’t know enough. What do I need to do? Or maybe I’m frightened. Or am I in an angry mood? Am I fearful? Or am I jealous?”

Do you know yourself to be a jealous person? And if so, are you a toxic heart? In which case, will you make the best choice for yourself or for others? That’s a ruthless emotion. Ruthless. So, you have to – and if you need to withdraw and go into holy solitude, your choice of your own kind of silent passage.
“See, I have to become clear.” This is the novitiate time. This is when you taking your journey seriously. This when you’ve awakened to your awakening and you realize, “This isn’t a spiritual path. This is my way of life.”

And it does not diminish your capacity to love anybody or take you away from the world, but it does change you. It changes you a great deal.

And therein lies a fear because you aren’t the same person as you were and it does change you.

So let’s move to finally, what is a nun? What is third stage? Well, that’s the stage where – that’s the stage where you realize, “I have to live this inner life. I have to live the inner life. It works for me. I work better from the inside out than the outside in – I just work better.”

And, you know, sometimes people will say, “You’ve changed. You’re not the same person. You’re not the same.”

And sometimes you notice that “I don’t fit into my world the way I used to.” I don’t see why that’s a big deal. But it might happen. It’s not a reason to panic. So I have experienced some people being very upset about it. You know, “I don’t relate to them.” Yes, you do. Find a different way. Find a different way to relate to people you love.
But this is where you have to be a wise person. You have to be in that – I’ve had the occasion - you know, I’ve been around quite some time now, oh my God. And - but I still look great, so - and many people have commented that they feel badly if not angry or whatever that they’re not understood, that their spiritual journey is not understood by their friends or family. And I look at them like they have marshmallows on their head. Why do they expect anybody to be appreciative of their spiritual journey? What are they thinking?

And if you were in my office right now – you and I sitting here and me as your spiritual director – and you came in here all sad, teary-eyed, and you said, “They don’t understand my spiritual journey,” I would look at you like this and say, “Who doesn’t understand your spiritual journey? Why should anybody need to understand your spiritual journey? Do you hear how preposterous that is?”
The only one who should understand your spiritual life is you. You. What do you mean someone else should understand your spiritual life? What are you thinking? What on Earth are you thinking? And furthermore, what are you doing telling anybody?

And number three and you better remember this, the whole point of the inner journey is, one of the points of the inner journey, and it’s not easy, is that that kind of neediness - and it is neediness – “I need to be understood.” Why? Why? What if they looked at you and said, “Oh wow! Wow!” Then what? Then what? Is that what you’re looking for? “Wow, you’re so cool! Geez, you should be telling me you’re doing that, dropping that stuff at the well. Wow, that’s so cool!” What are you looking for? Right? Think about that.
So, the inner journey changes everybody. Let yourself change and however it is that your inner world changes, don’t be afraid of where it takes you.
The nun in you, the third stage, is that you allow clarity to emerge and you cease to be afraid of seeing clearly. It stops scaring you. It stops scaring you. You cease to indulge in confusion. You let things go that you never thought you could let go. You let things go. And you get on with the business of becoming a big soul. Lesser ego, bigger soul. Lesser ego, bigger soul.

You begin - you really, really get that this is about you just nurturing what it is to see clearly, to engage with truth, to have a very different relationship with your creative force, with your inner power, with what it is you can give and change in this world rather than take and get noticed – that’s not your highest potential, whatever that means.
That when you - that’s a different route, that idea that “I have no purpose, I’m lost, I’m this, I’m that” – no, no, no, no - that doesn’t happen. That you live expecting, “I will have another dark passage. Yes I will. And I will say, ‘I don’t want to get through this. I will never get through this.’”

And there’ll be a point of grace that says, “Yes, you will. Yes, you will.” And you’ll hear it. You’ll hear it. Because this time the faucet’s on. It may be dripping but you will hear it. You will hear it because that’s the way the soul works, striving always to bring you back to balance. To balance.

Look at the jewel in your lap. Everything is about balance. And you turn to that again and again and again.
So when you find yourself, use these jewels from our session together, Jewels in the Well. Think of them as like a beautiful strand of wonderful jewel necklace, that each one by the end is going to be like mantra. It gives you these beautiful focus points – birth and balance and – these beautiful jewels, each one a cue, a clear truth, a force, that the soul engages. “And there’s something being born, there’s something being balanced in me.” Every one of those is a core word for the soul. Every one. Every single one.
Now, I have a decision to make whether or not to take a few questions or go through their homework. Go through their homework or take a few questions? Okay, so we have a bunch of questions, but I’m not going to do - I hope you don’t mind.
There are questions that you are going to be inevitably ask yourself when you are in the silent passage as you move through your postulancy to your novitiate, as you move through this sense that when you awaken to what’s really happening to your awakening, you will ask, “What am I without the world that I live in? What am I? What am I without – I mean, will this world I live in evaporate? What will I be if I fully heal? What will I be? How will I maneuver if I see people clearly? Will I still love them? Will they still love me? Who will I be if I am able to understand things so well?”

Let me proportion this. None of us ever becomes that clear. And the goal of clarity is not to see anybody else but yourself and to see your own inner self with clarity. “Why do I do what I do? Why do I do that? Why am I so afraid of being humiliated and why does that make me say things or do things? Why does that make me afraid to hear guidance? Why do I think that spiritual guidance will humiliate me or make me poor or do something? So I pretend I don’t hear it. I need to really reflect on that. What am I really afraid of? Why do I think God behaves like people who have humiliated me while I just stand in paralysis and claim I don’t hear guidance and my whole life is live with ‘I’m not going until you can prove I won’t be hurt like a child on a playground.’ And I never take a risk and I hate myself for it and then I blame everybody else.”

It’s a cycle. This is what you are clearing out. “Why can’t I just trust and jump? Trust and jump - the most freeing and liberating type of guidance. Trust and jump. Give me some guidance flash. That’s the kind of spark you want, the inner spark that says, “Do it. Go! Do it.” Because that’s how guidance comes in.
When I speak to you of guidance, let me just give you a clue, that when you get guidance, it’s never going to be in a letter or a long paragraph or like “Hey you! I’ve come to tell you what to do, how to do it. Here’s your pension. Here’s your” – it’s not. Guidance doesn’t work that way and you’re never going to get the apparition of an angel and all that nonsense.

Guidance comes in a flash; it comes in a whisper, a very strong inner wind. It says in the Bible like a storm or a – think of something coming into you, a climate change in yourself that is uncharacteristic, like an inner storm, an inner force that is simply not you.
Or for me, it’s always a voice in my left ear, usually one or two words - “Go! Now! Move!” It’s always 2, 3, 4 at the most, and it’s not very often. And it’s always a whisper and it’s only once. I don’t need it twice. I will tell you something before God. I have never not listened to it. Never, never, not once, not once.
When I went to New Hampshire – when I was in New Hampshire, I tell you how I got home. I walked in the door after traveling to Europe. I had my luggage. I opened up the farm door and I heard “Move home.” I put down my luggage, I went right to the phone. And I called my mom and I said, “Could I just move home for a little bit? I’m not sure what I’m going to do but I just – I need to do that.” This was on a Monday. By Friday, I was shipping everything home, I was gone. Monday. Friday I was gone. I’d gotten the instruction. I didn’t wait. It was done. It was done. It was that fast and done. I move like lighting when I get guidance. Move like lightning! And I have never regretted it.

Ok everybody, into the field. Hold hands, close your eyes and look above at the stars.
(Caroline reads from Selections from Prayers to an Evolutionary God by William Clearly)

Holy Creator Spirit, the memory of disappointments, of ‘what might have been,’ brings back sorrow and bewilderment.

We are vulnerable – as you understand so well. We are easily frayed and wounded and often afraid to hope for healing. In fact, illness threatens us constantly and saps our energies of creativity and accomplishment.

Yet, around us are your sacraments of hope, great and small: The night sky full of creative fire, the migrating geese, the promise-rich crocus of early spring, the serenity of sleeping infants.

You are here, Lord, singing in the wind, comforting us with human laughter, coloring our life from your rainbow of possibilities in an evolving world.

Your way is best: It fills us with hope beyond every sadness.

May it be so always.

Amen.
Good night everybody, see you next week.

(Closing the class, Ellen thanks students for attending and reminds them about the next class as well as the special Spiritual Direction - Caroline Myss and the list of spiritual directors. Abbie the wonder dog also says, “See you next week!)

Series 8, Class 3, Jewels at the Well: The Silent Passage Homework

Listening at the Well
Your Practice consists of: Holy listening, inner reflection, and contemplation. Imagine that in this practice, you walk to your well. Standing by your well, you first practice the art of deep listening. This is listening not with your logical mind (although we all begin that way), but with the whole of your being. Eventually, you will listen with your "spiritual nature" -­‐ you will "feel-­‐listen"; you will "sense-­‐listen"; you will "dream-­‐listen"; you will "intuit-­‐listen". You will listen to the holiness hidden in silence as it slowly, softly breaks down the grit of stress and fear grinding in your bones. Then say this prayer.
• I go to the Well to Release. I am here, Lord, and I am listening for You. I am listening for you everywhere. I am never far from my Well now.
These are your questions for this week. I recommend that you set aside twenty minutes of quiet time -­‐ real, true, quiet time. This is holy time, contemplation time. Read a piece of inspirational writing that helps you to withdraw your attention from the outside world and assists you in entering into your inner world. (Examples: Thomas Merton, Rumi, the Psalms, the Gita, the poetry of Mary Oliver or Emily Dickenson, etc.) You should ask these questions each time you enter into prayer and contemplation. Each time you listen, your soul will answer differently from ever-­‐ greater depths within you.
Why do I fear my own clarity?
· If I am not in my familiar world of friends and family, what will happen to me? What will happen to them?
· What and who am I without the world I live in?
· My imbalances have created the world I live in: Now what?
· I create chaos and distractions of my own design. Name them.
· Can I change them? Am I willing and able to change them?  

Journal time  

What rises in you as you consider these questions? Write down your reflections, big thoughts, small ones, half a thought or whole ones. Listen to what is rising from the depths of your soul.
• A Practice is exactly that – a “practice”. Make a commitment to do some part of it every day. Imagine all of us participating in this practice together through these next weeks. What a beautiful, incredible thought.
PAGE
1

