
1

The Age of Will ɀ John Kirby

Will be Heard ɀ Thomas

Gasser

In Search of Patterns that

Connect ɀ Tim Nevill

The Programme ɀ Joseph

Azize

Wrapping up the Year ɀ

Michael White

Henry Boys ɀ Anthony Blake

Language of Gesture ɀ

seminar notice

In this issue we have three very different contributions expressing the concerns of their authors. John

Kirby is a Catholic with strong adherence to the Virgin Mary and is convinced we now live in a new age

of religion. His art icle ends with a new kind of prayer based on a gesture, and it was written with great

difficulty due to his severe illness. Thomas Gasser is an Austrian who has been drawn to the work inspired

by the great theatre director Grotowski based in the studio of Mario Pagani, in Italy but wide ranging. He

speaks of his experiences in New York with the programme Ȭ7ÉÌÌ ÂÅ (ÅÁÒÄȭ ×ÈÉÃÈ ÁÄÄÒÅÓÓÅÓ ÒÁÃÉÓÍ ÁÎÄ

incarceration. Tim Nevill explores ways of seeing and defining reality. He's particularly interested in

attempts at liberation from collective illusions, as exemplified in the work of Gregory Bateson, Kenneth

White, Simone Weil, Peter Brook, Italo Calvino, and René Daumal.

 There follows an essay by Joseph Azize, drawing on the work of Gurdjieff and his

pupils 'ÅÏÒÇÅ ÁÎÄ (ÅÌÅÎ !ÄÉÅȢ #ÁÌÌÅÄ Ȭ4ÈÅ 0ÒÏÇÒÁÍÍÅȭ, it offers a way into bringing

inner work into daily life. Ȭ(ÅÎÒÙ "ÏÙÓȭ ÉÓ Á ÎÏÔÅ ÏÎ ÔÈÉÓ ÔÅÁÃÈÅÒȟ ÐÉÁÎÉÓÔ ÁÎÄ

composer, one-time friend of Benjamin Britten (who dedicated his Violin Concerto

to him). Henry kne×)ÄÒÉÅÓ 3ÈÁÈȭÓ ÆÁÔÈÅÒȟ ×ÁÓ ÉÎ 3ÕÂÕÄ ÁÎÄ ×ÏÒËÅÄ ×ÉÔÈ "ÅÎÎÅÔÔ

ÆÏÒ ×ÈÏÍ ÈÅ ÃÏÍÐÏÓÅÄ ÔÈÅ ȬÁÌÔÅÒÎÁÔÉÖÅȭ ÍÕÓÉÃ ÔÏ 'ÕÒÄÊÉÅÆÆȭÓ 'ÒÅÁÔ 0ÒÁÙÅÒ ɉÁ ÌÉÎË ÉÓ

provided so that you may listen to it).

The issue concludes with a note on the forthcoming seminar on Ȭ4ÈÅ ,ÁÎÇÕÁÇÅ ÏÆ 'ÅÓÔÕÒÅȭ, to be held

in Claymont Court, West Virginia, in May ÁÎÄ Á ÐÏÅÍ Ȭ7ÈÏÌÅÎÅÓÓȭ ÒÅÎÄÅÒÅÄ ÂÙ -ÉÃÈÁÅÌ 7ÈÉÔÅ ÆÒÏÍ ÎÏÔÅÓ

taken by Stephen Fry at an improvised talk by Anthony Blake given at a ANPA (Alternative Natural

Philosophy Association) in 2017.

The leading illustration above is of a Movements demonstration at Sherborne House in 1974 which I

had the good fortune to conduct.

2

Will and Reconciling Our Evolution

John Kirby

This is a brief introduction to the overall view of Human possible

evolution through uniting with the Will of God. The key element

to our redemption is the discovering that it is necessary for our will

to be united with the Will of Jesus, not simply obedient to His Will.

The following pages introduce us to this.

We can begin this from the greatest, largest perspective that is

with words on the subject from Jesus to Luisa Piccarrreta given in

the last century:-

Ȱ9ÏÕ ÍÕÓÔ ËÎÏ× ÔÈÁÔ ÔÈÉÓ ÆÕÌÆÉÌÍÅÎÔ ÏÆ ÍÙ 7ÉÌÌ ÉÓ ÓÏ ÇÒÅÁÔ

as to be numbered among the greatest works which the

Divinity has operated. And I want It to be known, so that in

knowing Its greatness and the immense goods It contains,

they may love It, esteem It and desire It. Three times did the Supreme Divinity decide to

ÏÐÅÒÁÔÅ ȬÁÄ ÅØÔÒÁȭȢ 4ÈÅ ÆÉÒÓÔ ×ÁÓ ÉÎ #ÒÅÁÔÉÏÎȟ ÁÎÄ ÉÔ ×ÁÓ ×ÉÔÈÏÕÔ ÔÈÅ ÉÎÔÅÒÖÅÎÔÉÏÎ ÏÆ ÔÈÅ

creature, since none of them had yet come out to the light of the day. The second was in

Redemption, and with it intervened a woman, the holiest, the most beautiful ɀ my Celestial

Mother. She was the channel and the instrument I used in order to fulfil the work of

Redemption. The third is the fulfilment of my Will to be done on earth as It is in Heaven ɀ

that is, for the creature to live and operate with the sanctity and the power of Our Will; a work

inseparable from Creation and Redemption, just as the Sacrosanct Trinity is inseparable. Nor

can We say that the work of Creation has been completed by Us, if Our Will, as We decreed,

does not act in the creature and live with that freedom, sanctity and power with which It

operates and lives in Us. Even more, this is the most beautiful point, the highest, the brightest,

and the seal of the fulfilment of ÔÈÅ ×ÏÒË ÏÆ #ÒÅÁÔÉÏÎ ÁÎÄ 2ÅÄÅÍÐÔÉÏÎȢȱ

3

This diagram is of three triangles:

(1) Firstly the outer, larger one ɀ Creation, Redemption and Will are the terms used by Jesus to Luisa in

description, paragraph above, embracing all in and outside time ÁÎÄ ÓÐÁÃÅ ×ÈÉÃÈ ÉÎÃÌÕÄÅÓȡ Ȱ.ÏÒ ÃÁÎ ×Å

say that the work of creation has been completed by Us if Our Will, as we decreed, does not act in the

ÃÒÅÁÔÕÒÅ ÁÎÄ ÌÉÖÅ ×ÉÔÈ ÔÈÁÔ ÆÒÅÅÄÏÍȟ ÓÁÎÃÔÉÆÙ ÁÎÄ ÐÏ×ÅÒ ×ÉÔÈ ×ÈÉÃÈ ÉÔ ÏÐÅÒÁÔÅÓ ÁÎÄ ÌÉÖÅÓ ÉÎ ÕÓȢȱ

(2) The second triangle, the triad of reality in function, being and will spread in time as our religious

evolution spread over about 7,500 years with the third aspect of this triad, the Age of Will, starting about

now, 2,000 AD. See diagram below. Much more on our religious history in terms of function, being and

will can be seen at: http://www.duversity.org/PDF/FBW%20part1.pdf

*ÅÓÕÓȭ -ÏÔÈÅÒ ÈÁÓȟ ÁÓ ×Å ÍÁÙ ×ÅÌÌ ËÎÏ×ȟ Á ÖÅÒÙ ÁÃÔÉÖÅ ÒÏÌÅ ÉÎ ÔÈÅ 7ÉÌÌ ÏÆ ÁÌÌ ÔÈÒÅÅ ÔÒÉÁÎÇÌÅÓȟ ÐÁÒÔÉÃÕÌÁÒÌÙ

clear for us in our time as we dawn on the Age of Will in the second triangle of our human or religious

evolution. Olga Kharitidi describes it well:

"I understand that the fire and the sun are extensions of my heart and that this is a true

territory of the God of Time. It is her territory. Th e Great Mother lives here, inside the sun,

and it is her love that unites all separated memories. She has the power to forgive everything,

for she gave life to everything. She fills in all space with her acceptance, and she doesn't allow

fear or guilt to exist in her territory. She deletes fear and guilt as separated memories which

reproduce the hurt, and she makes life whole again. The world belongs to her again as at the

ÖÅÒÙ ÂÅÇÉÎÎÉÎÇȟ ÁÎÄ ÌÉÆÅ ÃÏÎÔÉÎÕÅÓ ÂÙ ÈÅÒ ×ÉÌÌȢȱ Master of Lucid Dreams.

(3) The thiÒÄ ÔÒÉÁÎÇÌÅ ÏÆ &ÕÎÃÔÉÏÎȟ "ÅÉÎÇ ÁÎÄ 7ÉÌÌ ÉÓ ÔÈÅ ÐÏÓÓÉÂÉÌÉÔÙ ÆÏÒ ÅÁÃÈ ÉÎÄÉÖÉÄÕÁÌȭÓ &ÕÎÃÔÉÏÎȟ "ÅÉÎÇȟ

Will development to reality uniting in the IV Human of the Menorah type diagram below with Him, the

Word which belongs in the IV resulting in the true Human a nd the true individuality. See Chapter 1 of J.

'Ȣ "ÅÎÎÅÔÔȭÓ Deeper Man for more detail on function, being and will in potential individual construction

and development.

4

Mary is the Mother of the Word, the IV, and of each individual as is in the IV, the Human, the 4th, of

diagram above. Seen from the reality of all three triangles but especially with the relevancy of our time

and the third triangle (individual), Olga Kharitidi writes:

"The gap that everybody of my time carries, the biggest gap in our memory which creates

the biggest fear; the fear that we forgot the face of the Mother, that we forgot her name...As

she is the matrix of all divine possibility in form from which we came she holds the origin of

our form intact within her, and after the drama of our life in this world is able, and wishes, to

help us undertake whatever is necessary to complete the journey we started with her. This

help is fully available during and after this life. This is why the Hail Mary for so many centuries

ÈÁÓ ÉÎÃÌÕÄÅÄ ÔÈÅ ×ÏÒÄÓ ΈÐÒÁÙ ÆÏÒ ÕÓ ÓÉÎÎÅÒÓ ÎÏ×ȟ ÁÎÄ ÁÔ ÔÈÅ ÈÏÕÒ ÏÆ ÏÕÒ ÄÅÁÔÈΈȱ Master of

Lucid Dreams, pps 100-101,from the Siberian tradition

We can easily imagine these three triangles as 3 dimensional, as a pyramid, with a fulfilled individual at

point 3 at the peak, the height of the pyramid. At this peak can be any individual, you or me or anyone

uniting their will with His and gaining true individuality.

As we can see in each of the three triangles the third and reconciling aspect is Will, from the perspective

ÏÆ 'ÏÄȭÓ #ÒÅÁÔÉÏÎ ÁÓ ÔÈÅ ÆÉÒÓÔ ÔÒÉÁÎÇÌÅȟ ÔÈÒÏÕÇÈ ÏÕÒ ÒÅÌÉÇÉÏÕÓ ÅÖÏÌÕÔÉÏÎ ÉÎ ÔÈÅ ÓÅÃÏÎÄ ÔÒÉÁÎÇÌÅ ÔÏ ÁÎÙ

individuals successful and reconciling work on themselves in the third triangle or triad.

Ή9ÏÕ ÁÒÅ ÁÌÒÅÁÄÙ Á ×ÏÒÄȡ ȭ/ÎÅ-)ȭȟ ÉÎÄÉÖÉÄÕÁÌÉÔy.

Individuality: concentrated work of billions of years, collaboration, union of cell."

Talking With Angels, p 205

Ȱ,ÉÌÉȡ 7ÈÙ ÄÏ ×Å ÔÒÙ ÔÏ ÁÃÃÏÍÐÌÉÓÈ ÏÕÒ ×ÉÌÌ ÒÁÔÈÅÒ ÔÈÁÎ Ȱ4ÈÙ 7ÉÌÌ ÂÅ ÄÏÎÅȢȱȩ

- Because you ignore the Divine Will.

If you were able to perceive It,

then you would not wish to accomplish your own.

Divine Will is fulfillment.

Let us fulfill it!

Now only human will is fulfilled.

Not Divine Will.

The human is the fiercest of all beasts.

.Ï ÁÎÉÍÁÌ ÃÌÁ×ȟ ÎÏ ÌÉÏÎȭÓ ÃÌÕÔÃÈ ÉÓ ÁÓ ÐÒÅÄÁÔÏÒÙ

as the human hand.

The one who takes shall be taken from,

For the one who takes is not worthy of having hands.

4(% (!.$)3 ./4 -!$% &/2 4!+).'Ȣȱ

- part of Dialogue 36 in Talking with Angels

Ȱ3ÔÒÉÅÂÅÒȡ 7ÈÁÔ ÁÂÏÕÔ ÆÒÅÅ ×ÉÌÌȩ

5

- &ÒÅÅ ×ÉÌÌ ÉÓ ÏÎÌÙ ÐÏÓÓÉÂÌÅ ÉÎ 'ÏÄȢ 4ÈÅ ×ÉÌÌ ÏÆ ÔÈÅ ÆÁÌÌÅÎ ÉÓ ÓÌÁÖÅÒÙȢȱ

Whitley Strieber, The Key, p14

Jesus says more on this to Luisa Piccarreta regarding us, His Will, our religious or human evolution and

our possible evolution:

"My daughter, in my Eternal Will you will find all of my acts, as well as those of my Mother,

that involved all the acts of creatures, from every creature that ever has and ever will exist, as

inside a mantle. This mantle was formed in two parts: one part was elevated to Heaven to give

back to my Father, with a Divine Will, everything that creatures owed, such as love, glory,

reparation and satisfaction; the other remained in defence and help of creatures. No one else

has entered into my Will to do everything that my Humanity di d. My saints have done my

Will, but they have not entered within to take part in all that my Will does and to take as

within a blink of the eye all acts from the first to the last man and make themselves actors,

spectators and divinizers. By only doing my Will, one cannot succeed in doing everything

that my Eternal Volition contains; and my Will descends into the creature in a limited way,

only to the extent that the creature can contain It. But he who enters within my Will becomes

larger and diffuses like solar light in the eternal flights of my Will; and finding my acts and

ÔÈÏÓÅ ÏÆ ÍÙ -ÏÔÈÅÒȟ ÈÅ ÐÌÁÃÅÓ ÈÉÓ Ï×Î ÔÈÅÒÅ ÁÌÓÏȢȱ

!ÎÄ *ÅÓÕÓ ÔÏ ,ÕÉÓÁ ÏÎ -ÁÒÙȭÓ ÒÅÃÅÎÔ ÁÐÐÁÒÉÔÉÏÎÓȟ ÅÓÐÅÃÉÁÌÌÙ ÓÕÃÈ ÁÓ ÃÕÒÒÅÎÔ ɉάΪΫαɊ -ÅÄÊÕÇÏÒÇÅȟ "ÏÓÎÉÁ

daily appearances:

Ȱ(ÅÁÖÅÎ ÁÎÄ earth will be smiling at you. My heavenly Mother will be sure to be a Mother

and Queen to you. She knows the great good that the Kingdom of My Will will bring to you.

And in order to satisfy my ardent desires and to stop my weeping and because she loves you

as her true children she is travelling among the peoples of the nations disposing and preparing

ÔÈÅÍ ÔÏ ÒÅÃÅÉÖÅ ÔÈÅ ÄÏÍÉÎÉÏÎ ÏÆ ÔÈÅ +ÉÎÇÄÏÍ ÏÆ -Ù $ÉÖÉÎÅ 7ÉÌÌȢȱ

4ÈÅ ÈÁÒÓÈ ÒÅÁÌÉÔÙ ÏÆ *ÅÓÕÓȭ 7ÉÌÌ ÎÏÔ ÙÅÔ ÕÎÉÔÅÄ ×ÉÔÈ ÕÓȟ ÏÕÒ ÆÁÌÌÅÎÎÅÓÓȟ ÉÓ ÒÅÖÅÁÌÅÄ ÂÙ (ÉÍ ÔÏ Luisa:-

 "Look into my Will: do you see there any acts done by creatures, which are added to my

own and which extend to the final act that will be done on this earth? Look well, but you will

find none, which means that no one has entered. It has been reserved to my little daughter

(Luisa) to open the doors of my Eternal Will, to unite her acts to mine and to those of my

Mother, thus rendering all our acts in triplicate before the Supreme Majesty and for the good

of creatures. Now, having opened the doors, others can enter, provided they are disposed to

so great a good."

"...to no other souls, however much I have loved them, have I shown How to live in my

Will.... Search the lives of the Saints as much as you wish or in books of doctrine and you will

not fi nd the wonders of My Will working in the creature and the creature acting in my Will.

The most you will find will be resignation, abandonment, the union of wills, but the divine

will working in the creature and the creature in my will, you will not find th is in anyone."

Ȱ-Ù ÄÁÕÇÈÔÅÒȟ ÄÏ ÙÏÕ ÒÅÁÌÌÙ ×ÁÎÔ ÔÏ ÌÏÖÅ -Åȩ 3ÁÙȡ Ȭ*ÅÓÕÓȟ) ÌÏÖÅ 9ÏÕ ×ÉÔÈ ÙÏÕÒ 7ÉÌÌȭȢ !ÎÄ

ÓÉÎÃÅ ÍÙ 7ÉÌÌ ÆÉÌÌÓ (ÅÁÖÅÎ ÁÎÄ ÅÁÒÔÈȟ ÙÏÕÒ ÌÏÖÅ ×ÉÌÌ ÓÕÒÒÏÕÎÄ -Å ÅÖÅÒÙ×ÈÅÒÅ ÁÎÄ ÙÏÕÒ Ȭ) ÌÏÖÅ

9ÏÕȭ ×ÉÌÌ ÒÅÖÅÒÂÅÒÁÔÅ ÈÉÇÈ ÉÎ ÔÈÅ (ÅÁÖÅÎÓȟ ÁÎÄ ÉÎ ÔÈÅ ÄÅÐths of the abysses; and so, if you want

ÔÏ ÓÁÙȡ Ȭ) ÁÄÏÒÅ 9ÏÕȟ) ÂÌÅÓÓ 9ÏÕȟ) ÐÒÁÉÓÅ 9ÏÕȟ) ÔÈÁÎË 9ÏÕȢȢȢȭ ÙÏÕ ×ÉÌÌ ÓÁÙ ÉÔ ÕÎÉÔÅÄ ÉÎ ÍÙ 7ÉÌÌȠ

6

and you will fill the Heavens and earth with adorations, blessings, praises and thanksgiving in

my Will. These are sÉÍÐÌÅ ÔÈÉÎÇÓȟ ÅÁÓÙ ÁÎÄ ÉÍÍÅÎÓÅȢȱ

Bennett describes so well the reality of, and our need to understand, our contemporary move from the

Age of Being now into the Age of Will:

Ȱ7Å ÁÒÅ ÎÏ× ÉÎ Á ÔÒÁÎÓÉÔÉÏÎ ÐÅÒÉÏÄ ×ÈÅÒÅ ÔÈÅ ÎÅ×)ÄÅÁ ÈÁÓ ÎÏÔ ÂÅÃÏÍÅ ÆÕÌÌÙ ÏÐÅÒÁÔÉÖe, and

ÏÌÄ ÍÏÄÅÓ ÏÆ ÔÈÏÕÇÈÔ ÃÏÎÔÉÎÕÅ ÂÙ ÍÏÍÅÎÔÕÍ ÔÏ ÏÃÃÕÐÙ ÍÅÎȭÓ ÍÉÎÄȢ 4ÈÅ ÎÅ× 3ÙÎÅÒÇÉÃ

Master Idea (JK -what I have been calling the Age of Being, the last 2,000 years) is

misunderstood as signifying that human cooperation will enable man to dispense with

providential guidance and help. Thus, the Present Moment is threatened with humanistic and

atheistic doctrines that are totally foreign to the reality of human destiny.

Ȱ4ÈÅ ÒÅÓÕÌÔÉÎÇ ÃÏÎÆÕÓÉÏÎ ÄÏÅÓ ÎÏÔ ÓÔÅÍ ÆÒÏÍ Á ÂÒÅÁËÄÏ×Î ÉÎ ÔÈÅ ÒÅÌÉÇÉÏÕÓ ÅØÐÅÒÉÅÎÃÅ of

mankind; but from the mode of will -action to which men are still quite unaccustomed. The

ÃÌÅÁÒÅÓÔ ÁÎÄ ÓÔÒÏÎÇÅÓÔ ÅØÐÅÒÉÅÎÃÅ ÏÆ ÔÈÅ 3ÕÐÅÒÎÁÔÕÒÁÌ (ÉÓÔÏÒÙ ÉÓ ÔÈÁÔ ÏÆ 5ÎÉÏÎ ÉÎ ,ÏÖÅ ÏÆ -ÁÎȭÓ

creative will with the Supreme Will. This union, and the complete certainty that accompanies

it, is made possible by the operation of the Unitive Energy (E2, Love), but it is still an act of

will. The creature annihilates its own separate claim upon existence to find that it need not

exist; for the Will to which it has giv en itself can equip it with all it needs of both Being and

Function.

Ȱ4ÈÅ ÃÈÉÅÆ ÐÏÉÎÔ ÏÆ ÔÈÅ ÅØÐÅÒÉÅÎÃÅ ɀ and this is neither new nor rare ɀ is that there is no

sense of union with Being but of Will alone. Deified man does not become God in the sense

of Being, but in the sense of identity of Will. This is the only possible interpretation of the

#ÈÒÉÓÔÉÁÎ ÄÏÃÔÒÉÎÅ ÔÈÁÔ ÔÈÅ ÓÁÎÃÔÉÆÉÅÄ ÍÁÎ ÂÅÃÏÍÅÓ ÔÈÅ ÓÏÎ ÏÆ 'ÏÄȢ ȬÂÙ ÁÄÏÐÔÉÏÎȭȟ ÆÏÒ ÁÄÏÐÔÉÏÎ

ÃÁÎ ÂÅ ÎÏÔÈÉÎÇ ÅÌÓÅ ÂÕÔ ÁÎ ÁÃÔ ÏÆ 7ÉÌÌȢȱ $ÒÁÍÁÔÉÃ 5ÎÉÖÅÒÓÅȟ 6ÏÌȢ)6ȟ Ðps 426-27.

3Ï ÌÅÔȭÓ ÅÎÄ ÔÈÉÓ ÂÒÉÅÆ ÉÎÔÒÏÄÕÃÔÉÏÎ ÏÎ ÔÈÅ ÓÕÂÊÅÃÔ ÏÆ ÏÕÒ 7ÉÌÌ ÁÎÄ %ÖÏÌÕÔÉÏÎ ×ÉÔÈ Á ÆÅ× ×ÏÒÄÓ ÆÒÏÍ *ÅÓÕÓ

to Luisa on the subject:

November 28, 1906

The good of operating together with Jesus.

Continuing in my poor state, I just barely saw blessed Jesus, who seemed to transform all of

Himself into me, in such a way that if I breathed, I could feel His breathing in mine; if I moved

one arm, I could feel Him move His arm within mine, and so with all the rest. While He was

ÄÏÉÎÇ ÔÈÉÓȟ (Å ÔÏÌÄ ÍÅȡ Ȱ-y beloved daughter, see in what a close union I am with you; this is

how I want you to be ɀ completely united and clasped to Me. And do not think that you must

do this only when you suffer or pray, but rather, always ɀ always. If you move, if you breathe,

if you work, if you eat, if you sleep ɀ everything, everything, as if you were doing it in my

Humanity, and as if your working came from Me, in such a way that you should be nothing

but the cortex, and once the cortex of your work is broken, one should find the fruit of the

divine work. And this you must do for the good of the whole of humanity, in such a way that

my Humanity must be present, as though alive in the midst of people. In fact, as you do

everything, even the most indifferent actions, with this intention of receiving life from Me,

your action acquires the merit of my Humanity, because since I was Man and God, in my

ÂÒÅÁÔÈÉÎÇ) ÃÏÎÔÁÉÎÅÄ ÔÈÅ ÂÒÅÁÔÈÉÎÇ ÏÆ ÁÌÌȠ ÔÈÅ ÍÏÖÅÍÅÎÔÓȟ ÔÈÅ ÁÃÔÉÏÎÓȟ ÔÈÅ ÔÈÏÕÇÈÔÓȣ)

contained everything within Myself; therefore I sanctified them, I divinized them, I repaired

7

them. So, by doing everything in the act of receiving all of your working from Me, you too will

come to embrace and contain all creatures within you, and your working will diffuse for the

good of all. TherefÏÒÅȟ ÅÖÅÎ ÉÆ ÔÈÅ ÏÔÈÅÒÓ ×ÉÌÌ ÇÉÖÅ -Å ÎÏÔÈÉÎÇȟ) ×ÉÌÌ ÔÁËÅ ÅÖÅÒÙÔÈÉÎÇ ÆÒÏÍ ÙÏÕȢȱ

,ÕÉÓÁȡ Ȱ)Ô ÓÅÅÍÓ) ÁÍ ÓÐÅÁËÉÎÇ Á ÌÏÔ ÏÆ ÎÏÎÓÅÎÓÅȢ 4ÈÅÓÅ ÁÒÅ ÉÎÔÉÍÁÔÅ ÔÈÉÎÇÓȟ ÁÎÄ) ÁÍ ÕÎÁÂÌÅ

to say them well; I would like to write them as I have them in my mind, but I cannot. It seems

that I take one drop of light, and one hundred more escape me. It would have been better had

) ËÅÐÔ ÓÉÌÅÎÔȟ ÂÕÔȟ ÁÆÔÅÒ ÁÌÌȟ ÍÁÙ ÅÖÅÒÙÔÈÉÎÇ ÂÅ ÆÏÒ ÔÈÅ ÇÌÏÒÙ ÏÆ 'ÏÄȢȱ

3ÏÍÅ 0ÒÁÃÔÉÃÁÌÉÔÉÅÓ ÏÆ Ȭ-ÁÎȟ %ÁÒÔÈ ÁÎÄ 'ÏÄȭ ɀ /ÕÒ 5ÎÉÔÉÎÇ ×ÉÔÈ 'ÏÄȭÓ 7ÉÌÌ

Over coming our Fallenness and Changing our Overall Religious Understanding

This introduction can also greatly broaden our knowledge and practice of prayer in a radically new way.

Instead of the traditional and historical religious relationship being between man and God we find that

introducing Earth, or nature, brings far greater intimacy between man and God. We can look later at

ÄÅÖÅÌÏÐÍÅÎÔ ÏÆ ÐÒÁÙÅÒ ÉÎ ÔÈÉÓ ÁÒÔÉÃÌÅȟ ÅÓÐÅÃÉÁÌÌÙ ×ÉÔÈ ,ÕÉÓÁ 0ÉÃÃÁÒÒÅÔÔÁȭÓ ÄÁÉÌÙ ÐÒÁÙÅÒ ÏÆ ÈÏ× ÔÏ ÂÅÇÉÎ ÅÁÃÈ

day in the Divine Will, which very much includes our action, prayer, with man, God and earth.

Understandably in our fallenness as a species we are cut off from many worlds and realities and have

only known of turning to God and have been asleep to our responsibility with the earth. But we are

recently discovering that God and the Higher Intelligences have been re-introducing Reality in the triad

of reality in the three ages of function, being and will. In this we are now beginning to enter the third

aspect of Reality, the Age of Will in recent generations, each of the three ages lasting about 2 to 2,500

years, the 3rd and final starting about now. In the dawning of this age we are being reawakened to the

fuller religious reality of man, earth and God and not just man and God.

HeÒÅ ÉÓ "ÅÎÎÅÔÔȭÓ ÅÎÎÅÁÇÒÁÍ ÏÆ ÂÅÁÔÉÔÕÄÅÓ ×ÉÔÈ ÔÈÅ ÔÈÒÅÅ ÁÓÐÅÃÔÓ ÏÆ -ÁÎȟ %ÁÒÔÈ ÁÎÄ 'ÏÄȢ "ÅÎÎÅÔÔ

introduces the enneagram of the beatitudes in his The Masters of Wisdom book. It is in the chapter on

The Time of Christ:

8

Bennett writes:

Ȱ4ÈÅ ÐÏÉÎÔÓ έȟ ΰ ÁÎÄ γ ÒÅÐÒÅÓÅÎÔ ÔÈÅ ÔÈÒÅÅ ÃÏÍÐÏÎÅÎÔÓ ÏÆ ÔÈÅ ÁÃÔÉÏÎȢ 4ÈÉÓ ÔÈÒÏ×Ó Á ÎÅ× ÌÉÇÈÔ

upon the event, entirely different from the usual view that the Christian religion is concerned

solely with the relationship between man and God. If the earth comes in as an equal partner

then we must entirely change our way of thinking about religion. So the third beatitude raises

a more serious question than anyone who has commented on the first gospel has yet

ÓÕÐÐÏÓÅÄȢ 7ÈÙ ÓÈÏÕÌÄ ȬÉÎÈÅÒÉÔÉÎÇ ÔÈÅ ÅÁÒÔÈȭ ÂÅ ÂÒÏÕÇÈÔ into a spiritual and indeed other-

×ÏÒÄÌÙ ÄÏÃÕÍÅÎÔȩ)Ô ÉÓ ÂÅÃÁÕÓÅ ÍÁÎȭÓ ÖÅÒÙ ÅØÉÓÔÅÎÃÅ ÉÓ ÊÕÓÔÉÆÉÅÄ ÏÎÌÙ ÔÏ ÔÈÅ ÅØÔÅÎÔ ÔÈÁÔ ÈÅ

ÁÃÃÅÐÔÓ ÈÉÓ ÒÅÓÐÏÎÓÉÂÉÌÉÔÙ ÔÏ×ÁÒÄÓ ÎÁÔÕÒÅȠ ÂÕÔ ÈÅ ÍÕÓÔ ÂÅ ÍÅÅË ÉÎ ÈÉÓ ÁÔÔÉÔÕÄÅ ÔÏ×ÁÒÄÓ ÈÅÒȢȱ

The Masters of Wisdom, p. 80

The reintroduction to us as a fallen species of responsibility towards earth or nature has been revealed

ÔÏ ÕÓ ÉÎ ÒÅÃÅÎÔ ÇÅÎÅÒÁÔÉÏÎÓ ÉÎ ÄÉÆÆÅÒÅÎÔ ×ÁÙÓȟ ÁÓ ×ÅÌÌ ÁÓ ×ÈÁÔ ×Å ×ÉÌÌ ÌÏÏË ÁÔ ÉÎ "ÅÎÎÅÔÔȭÓ ÅÎÎÅÁÇÒÁÍ ÏÆ ÔÈÅ

beatitudes.

For example, in the early stages of Talking With Angels the creating forces bring about this interaction:

'ÉÔÔÁȡ) ÁÍ ÉÎ ÔÈÅ ÄÁÒËȣ×ÈÁÔ ÓÈÏÕÌÄ) ÄÏȩ

- GO YOUR OWN WAY! ANY OTHER WAY IS STRAYING.

After a long silence;

- Sing for me in the forest!

'ȡ) ÔÈÉÎË) ÍÉÓÈÅÁÒÄȣ

Each word is now uttered with emphasis:

- SING ɀ FOR ɀ ME ɀ IN ɀ THE ɀ FOREST!

Talking With Angels, pps 29-30

Also, in an early stage of the interaction of Whitley Strieberȭs The Key:

"Strieber: How can we change?

M: Surrender to God.

 S: What about free will?

M: Free will is only possible in God. The will of the fallen is slavery.

 S: How do we surrender to God?

M: Return to the forest. Otherwise, you will destroy the earth and yourselves.

The Key, pps 14-15

We can look a little more at the how and why of introducing nature of the earth into our spiritual world.

!Ó "ÅÎÎÅÔÔ ÆÉÎÉÓÈÅÓ ÈÉÓ ÉÎÔÒÏÄÕÃÔÏÒÙ ×ÏÒÄÓ ÏÎ ÔÈÅ ÅÎÎÅÁÇÒÁÍȟ ÈÅ ÓÁÙÓȟ Ȱ7ÈÙ ÓÈÏÕÌÄ ȬÉÎÈÅÒÉÔÉÎÇ ÔÈÅ ÅÁÒÔÈȭ

be brought into a spiritual and indeed other-×ÏÒÌÄÌÙ ÄÏÃÕÍÅÎÔȩ)Ô ÉÓ ÂÅÃÁÕÓÅ ÍÁÎȭÓ ÖÅÒÙ ÅØÉÓÔÅÎÃÅ ÉÓ

justified only to the extent that he accepts his responsibility towards nature; but he must be meek in his

ÁÔÔÉÔÕÄÅ ÔÏ×ÁÒÄÓ ÈÅÒȢȱ

The practicality of the changes in our religious life when we realise we have responsibility towards

nature as well as man and God is shown in ÔÈÅ ÁÃÔÓ ÏÆ ÔÈÅ Ȱ(Ï× ÔÏ "ÅÇÉÎ ÔÈÅ $ÁÙ ÉÎ ÔÈÅ $ÉÖÉÎÅ 7ÉÌÌȱ ÐÒÁÙÅÒ

given us by Luisa Piccarreta. In this prayer we can see that we have three clear practical responsibilities

towards man, earth and God.

9

(ÅÒÅ ÉÓ ,ÕÉÓÁȭÓ ÐÒÁÙÅÒȟ ÔÒÁÎÓÌÁÔÅÄ ÆÒÏÍ ÔÈÅ)ÔÁÌÉÁÎȡ

ȰHow to Begin the Day in the Divine Will

Ȱ!Ó ÏÕÒ ÅÙÅÓ ÏÐÅÎ ÔÏ ÔÈÅ ÌÉÇÈÔ ÏÆ ÄÁÙȟ ÌÅÔ ÕÓ ÍÁËÅ ÏÕÒ ×ÈÏÌÅ ÂÅÉÎÇ ÒÉÓÅ ÉÎ ÔÈÅ ,ÉÇÈÔ ÏÆ ÔÈÅ

Will of God, and let us begin our Rounds.

Ȱ4ÈÅ ÆÉÒÓÔ ÁÃÔ ÍÕÓÔ ÂÅ ÁÎ ÁÃÔ ÏÆ ÌÏÖÅ ÉÎ ÔÈÅ $ÉÖÉÎÅ 7ÉÌÌȢ ,ÅÔ ÕÓ ÍÁËÅ ÔÈÉÓ ÁÃÔ ÄÉÆfuse into all

the intelligences of the creatures, in all glances, in the words, in the movements, in the steps,

in the heartbeats, in each breath.

Ȱ4ÈÅÎ ÌÅÔ ÕÓ ÂÉÎÄ ÁÌÌ ÏÆ ÔÈÅÓÅ ÁÃÔÓ ÏÆ ÏÕÒÓ ×ÉÔÈ ÔÈÅ ÌÁÓÔ ÏÎÅ ÄÏÎÅ ÂÙ !ÄÁÍ ÉÎ ÔÈÅ (ÏÌÙ 7ÉÌÌ

of God. Let us also tie all our acts to the acts which with those that the creatures who will live

in the Divine Will will do, up to the last one that will be done on Earth. Let us take all this

love spread throughout Creation and make it our own, and then let us offer it to our Creator.

Ȱ,ÅÔ ÕÓ ÒÉÓÅ Á ÌÉÔÔÌÅ ÈÉÇÈÅÒȟ ÔÈÅÎȟ ÉÎÔÏ #ÒÅÁÔÉÏÎȢ &ÏÒ ÌÏÖÅ ÏÆ ÔÈÅ ÃÒÅÁÔÕÒÅ 'ÏÄ ÃÒÅÁÔÅÄ ÔÈÅ ÓÕÎȟ

the stars, the sea, the earth, the birds, the flowers; and we, let us take all this love spread

throughout Creation and make it our own, and let us offer it to our Creator as so many acts of

homage, of love, of blessings and of praises.

Ȱ!ÎÄ ÎÏ×ȟ ÌÅÔ ÕÓ ÇÏ ÈÉÇÈÅÒ ÕÐ ÔÈÅÒÅ ÉÎ 0ÁÒÁÄÉÓÅȢ ,ÅÔ ÕÓ ÇÏ ÔÈÒÏÕÇÈ ÁÌÌ ÔÈÅ !ÎÇÅÌÓ ÁÎÄ

through all the Saints; let us unite ourselves with the whole celestial Court, and let us give an

act of love to Jesus for all and for each one.

Ȱ4ÈÅÎȟ ÌÅÔ ÕÓ ÄÒÁ× ÎÅÁÒ ÔÈÅ 6ÉÒÇÉÎȟ ÏÕÒ ÄÅÁÒ -ÏÔÈÅÒȢ 3ÈÅ ÉÓ ÒÅÁÄÙ ÔÏ ÇÉÖÅ ÕÓ ÁÌÌ ÏÆ (ÅÒ ÍÅÒÉÔÓ

as gift, and we with the confidence of children, let us take all that She has done, from the very

first moment of Her Conception up to Her last breath, and let us offer it to our God as if

everything were our own.

Ȱ!ÎÄ ÔÈÅÎ ÌÅÔ ÕÓ ÇÏ ÔÏ ÔÈÅ 7ÏÒÄȟ ÁÎÄ ÁÓË (ÉÍ ÔÏ ÌÅÔ ÕÓ ÔÁËÅ ÐÁÒÔ ÉÎ ÁÌÌ ÏÆ (ÉÓ ÁÃÔÓȡ (ÉÓ

Conception, His birth, the flight to Egypt, t he thirty years of his hidden life, the three years of

His public life, His Passion, His death, His Ascension into Heaven. He has done all this for us;

let us make it our own, and let us offer it to the Sacrosanct Trinity. Only in this way, miserable

creatures as we are, can we offer the most complete and holy act, because in this way the

creature gives nothing of her own, but gives back to God all the glory that comes to her from

×ÈÁÔ (Å (ÉÍÓÅÌÆ ÈÁÓ ÄÏÎÅȢȱ

Our responsibility towards Man is revealed in the practicality of the prayer in the two early paragraphs

ÔÈÅ ÆÉÒÓÔ ÐÁÒÁÇÒÁÐÈ ÂÅÇÉÎÎÉÎÇȟ Ȱ4ÈÅ ÆÉÒÓÔ ÁÃÔȣȱȢ 4ÈÅ ÐÒÁÙÅÒ ÄÉÒÅÃÔÉÎÇ ÏÕÒ ÁÔÔÅÎÔÉÏÎ ÔÏ ÎÁÔÕÒÅȟ ÔÏ ÅÁÒÔÈȟ ÉÓ

ÔÈÅ ÎÅØÔ ÐÁÒÁÇÒÁÐÈ ÔÈÁÔ ÂÅÇÉÎÓ ×ÉÔÈ Ȱ,ÅÔ ÕÓ ÒÉÓÅ Á ÌÉÔÔÌÅ ÈÉÇÈÅÒȣȱ

The third part of the prayer, given towards God, is in the remainder of the prayer in its last few

paragraphs. It is partly tempting for me to describe in more detail the form of this prayer for any reader,

but in reality I would prefer for any reader to enter into the practice of this prayer and find out for

themselves the meaning of the man, earth and God as mans responsibility if we are to cease being fallen

humans. This increased meaning can come through the practice of this prayer. I truly feel it will be more

enjoyable and long lasting for the reader to discover for themselves in the action of this prayer than in

ȬÂÅÉÎÇ ÔÏÌÄȭ ÁÂÏÕÔ ÉÔȦ

This prayer is unlike prayer as we have known it for the last 2000 years. For the last 2000 years prayer

has been of the nature of (in the Age of Being) devotion, remorse, asking for help, perhaps intercession,

10

and acknowledgment. Regular prayer has been traditionally two-fold, between us and God. But the

ÐÒÁÙÅÒÓ ÉÎ ,ÕÉÓÁȭÓ ÐÒÁÙÅÒ ÂÏÏË ÁÒÅ !#43ȟ ÆÒÏÍ ÔÈÅ ÆÉÒÓÔ ÌÉÎÅ ÏÆ ÔÈÅ ÆÉÒÓÔ ÐÒÁÙÅÒ ÏÆ ÔÈÅ ÄÁÙ, given above, upon

awakening then throughout the whole day are acts of will, ie a dawning of the Age of Will prayer. As we

enter the Age of Will Jesus is offering through the prayers Luisa has developed as above, a form of uniting

us with Him in a multit ude of aspects we have either forgotten or never known, ie earth or nature as an

equal responsibility for us with man and God. How can still fallen men enter into this?

!ÇÁÉÎ ÔÈÅ ÉÍÐÏÒÔÁÎÃÅ ÏÆ ,ÕÉÓÁȭÓ ÅÁÒÌÙ ÐÒÁÙÅÒ ×ÏÒÄÓȟ ȰȰ4ÈÅ ÆÉÒÓÔ ÁÃÔ ÍÕÓÔ ÂÅ ÁÎ ÁÃÔ ÏÆ love in the Divine

7ÉÌÌȱ ÓÔÒÉËÅ ÕÓȢ (Ï× ÃÁÎ ×Å ÄÏ ÔÈÉÓȩ

"ÅÎÎÅÔÔ ËÎÏ×ÉÎÇÌÙ ÁÓËÓ ÁÂÏÕÔ ÔÈÉÓȡ Ȱ(Ï× ÔÈÅÎ ×ÁÓ ,ÏÖÅ ÔÏ ÃÏÍÅ ÔÏ ÓÉÎÆÕÌ ÍÁÎȩȱ 3Ï ÔÈÅ ÐÏ×ÅÒ ÏÆ ÔÈÅ

prayer is as an act of love in the Divine Will, not our own power.

"ÅÎÎÅÔÔ ÁÌÓÏ ÓÁÙÓȟ Ȱ7ÈÅÎ ÍÁÎ ÉÓ ÕÎÉted with Love, he is God; but Divine Love can enter only into a soul

ÔÈÁÔ ÉÓ ÕÔÔÅÒÌÙ ÅÍÐÔÙ ÏÆ ÉÔÓÅÌÆ ÁÎÄ ÌÉÂÅÒÁÔÅÄ ÆÒÏÍ ÁÌÌ ÔÁÉÎÔ ÏÆ ÅÇÏÉÓÍȢȱ 0αγ ÏÆ -ÁÓÔÅÒÓ ÏÆ 7ÉÓÄÏÍȢ Ȱ2ÅÁÌÉÓÉÎÇ

that whatever we achieve is not our own doing but the working of the power of God brings us back to our

Ï×Î ÎÏÔÈÉÎÇÎÅÓÓȟ ÐÏÉÎÔ Ϋ ÉÎ ÅÎÎÅÁÇÒÁÍ ɉȬÔÈÅ ÐÏÏÒ ÉÎ ÓÐÉÒÉÔȭɊȱȟ ÐβΫȟ ÏÒ ÁÓ ,ÕÉÓÁ ÆÉÎÉÓÈÅÓ ÈÅÒ ÐÒÁÙÅÒȡ Ȱ/ÎÌÙ

in this way, miserable creatures as we are, can we offer the most complete and holy act, because in this

way the creature gives nothing of her own, but gives back to God all the glory that comes to her from what

(Å (ÉÍÓÅÌÆ ÈÁÓ ÄÏÎÅȢȱ

As AnthÏÎÙ "ÌÁËÅ ÈÁÓ ÒÅÃÅÎÔÌÙ ÐÕÔ ÉÔȟ Ȱ4ÈÅ ÒÅÁÌÉÓÁÔÉÏÎ ÔÈÁÔ ÏÎÅ ÄÏÅÓ ÎÏÔ ÅØÉÓÔ ÉÓ ÔÈÅ ÂÅÇÉÎÎÉÎÇ ÏÆ ×ÉÌÌȢȱ

Any reader may now have seen how the relevance and importance of our Will is as important in this

article as in the previous article on the three great triangles and the reconciling aspect of the Will in each

of the triangles. This triangle is to do with our religious or human evolution.

In the unfolding of our human evolution let us recall the relevant contemporary surprising new and

third aspect or partner in our religious life between man and God, that is earth or creation as Bennett

describes from the enneagram of the beatitudes on the first page of this article. Luisa describes it well in

ÔÈÅ ÐÒÁÙÅÒ ÂÅÔ×ÅÅÎ ÔÈÅ ÔÒÁÄÉÔÉÏÎÁÌ ÅÌÅÍÅÎÔÓ ÆÉÒÓÔÌÙ ÔÏ ÍÁÎ ÁÎÄ ÆÉÎÁÌÌÙ ÔÏ 'ÏÄȢ 3ÈÅ ÓÁÙÓȡ Ȱ,ÅÔ ÕÓ ÒÉÓÅ Á ÌÉÔÔÌÅ

higher, then, into Creation. For love of the creature God created the sun, the stars, the sea, the earth, the

birds, the flowers; and we, let us take all this love spread throughout Creation and make it our own, and

ÌÅÔ ÕÓ ÏÆÆÅÒ ÉÔ ÔÏ ÏÕÒ #ÒÅÁÔÏÒ ÁÓ ÓÏ ÍÁÎÙ ÁÃÔÓ ÏÆ ÈÏÍÁÇÅȟ ÏÆ ÌÏÖÅȟ ÏÆ ÂÌÅÓÓÉÎÇÓ ÁÎÄ ÏÆ ÐÒÁÉÓÅÓȢȱ

It is possible, even tempting fÏÒ ÓÏÍÅȟ ÔÏ ÔÈÉÎË ÔÈÁÔ ÈÅÒ ×ÏÒÄÓ ÌÉËÅ Ȱ&ÏÒ ÌÏÖÅ ÏÆ ÔÈÅ ÃÒÅÁÔÕÒÅ 'ÏÄ ÃÒÅÁÔÅÄ

ÔÈÅ ÓÕÎȟ ÔÈÅ ÓÔÁÒÓȟ ÔÈÅ ÓÅÁȟ ÔÈÅ ÅÁÒÔÈȟ ÔÈÅ ÂÉÒÄÓȟ ÔÈÅ ÆÌÏ×ÅÒÓȱ ÁÒÅ ÐÕÔ ÔÈÁÔ ×ÁÙ ÔÏ ÁÌÍÏÓÔ ÂÅ ÐÈÉÌÏÓÏÐÈÉÃÁÌ ÏÒ

almost seeing things in the very old fashioned way as being such with man as the centre of all creation).

But in reality let us take in the action of the prayer, including this part of the prayer to do with earth or

creation, as one of love, unitive energy, in the Divine Will. Again, ÁÓ ÓÈÅ ÐÕÔÓ ÉÔȟ ȰÁÃÔ ÍÕÓÔ ÂÅ ÁÎ ÁÃÔ ÏÆ Ìove

ÉÎ ÔÈÅ $ÉÖÉÎÅ 7ÉÌÌȢȱ

Then the next and remaining words in this part of the prayer to do with creation, with earth and nature,

ÁÒÅ ÍÅÁÎÔ ÅØÁÃÔÌÙ ÁÓ ÔÈÅÙ ÓÁÙȟ ȰȣÌÅÔ ÕÓ ÔÁËÅ ÁÌÌ ÔÈÉÓ ÌÏÖÅ ÓÐÒÅÁÄ ÔÈÒÏÕÇÈÏÕÔ #ÒÅÁÔÉÏÎ ÁÎÄ ÍÁËÅ ÉÔ ÏÕÒ Ï×Îȟ

and let us offer it ÔÏ ÏÕÒ #ÒÅÁÔÏÒ ÁÓ ÓÏ ÍÁÎÙ ÁÃÔÓ ÏÆ ÈÏÍÁÇÅȟ ÏÆ ÌÏÖÅȟ ÏÆ ÂÌÅÓÓÉÎÇÓ ÁÎÄ ÏÆ ÐÒÁÉÓÅÓȢȱ)Î ÏÔÈÅÒ

words, this is an act of love in the Divine Will by the person praying.

Ah, the joy experienced in such prayer, the joy felt through our nothingness in these acts of prayer, real

acts. One valid aspect of the gap we have had for so long between man and God is the lack of our

understanding that there is a third element, earth, and this prayer describes a how of enlivening the reality

11

and truth of this for us in the acts of will, or prayer, as Luisa outlines so clearly in this prayer. After all, to

ÓÁÙ ÁÇÁÉÎȟ ×Å ÈÁÖÅ ÔÈÅ ÓÈÅÅÒ ÒÅÁÌÉÔÙ ÉÎ ÈÅÒ ×ÏÒÄÓȟ Ȱȣ ÌÅÔ ÕÓ ÔÁËÅ ÁÌÌ ÔÈÉÓ ÌÏÖÅ ÓÐÒÅÁÄ ÔÈÒÏÕÇÈÏÕÔ #ÒÅÁÔÉÏÎ

ÁÎÄ ÍÁËÅ ÉÔ ÏÕÒ Ï×ÎȢȱ %ÁÒÔÈ ÏÒ ÎÁÔÕÒÅ ÁÓ ÔÈÅ ÆÏÒÇÏÔÔÅÎ ÔÈÉÒÄ ÅÌÅÍÅÎt in our religious life with man and

God is a stark reflection of our long term states of sleep and fallenness.

Later Luisa finishes the prayer with the simple and accurate description of the how for us in all these

forms of prayer concerning man, earth aÎÄ 'ÏÄȟ ×ÉÔÈ Ȱ/ÎÌÙ ÉÎ ÔÈÉÓ ×ÁÙȟ ÍÉÓÅÒÁÂÌÅ ÃÒÅÁÔÕÒÅÓ ÁÓ ×Å ÁÒÅȟ

can we offer the most complete and holy act, because in this way the creature gives nothing of her own,

ÂÕÔ ÇÉÖÅÓ ÂÁÃË ÔÏ 'ÏÄ ÁÌÌ ÔÈÅ ÇÌÏÒÙ ÔÈÁÔ ÃÏÍÅÓ ÔÏ ÈÅÒ ÆÒÏÍ ×ÈÁÔ (Å (ÉÍÓÅÌÆ ÈÁÓ ÄÏÎÅȱȟ ÂÅÃause when she

ÓÁÙÓ ÈÅÒÅ ȬÍÉÓÅÒÁÂÌÅ ÃÒÅÁÔÕÒÅÓ ÔÈÁÔ ×Å ÁÒÅȭȟ ÓÈÅ ÉÓ ÓÉÍÐÌÙ ÒÅÆÅÒÒÉÎÇ ÔÏ ÏÎÅÓ ÎÏÔÈÉÎÇÎÅÓÓȢ !ÎÄ ÔÒÕÅ ÁÓ ÔÈÉÓ ÉÓ

one will discover that the reality involved in such prayer is of the greatest Joy to experience.

This prayer is encouraged to be said upon awakening in the morning to best allow something new to

take place. Doing so creates a more likely chance of newness throughout the rest of our day, and this

newness truly can bring new tastes of joy and real freedom as we enter more and the Will of God.

We have been fallen for so long that we have lost greater perspective of understanding our real religious

nature. For example, in what I am describing as our potential joy here we have forgotten, for example,

how it can be for the Higher Worlds in such real work with us in our crucial potential evolutionary step .

)ÍÍÅÄÉÁÔÅÌÙ ÁÆÔÅÒ ÔÈÅ ÍÉÄÄÌÅ ÐÁÒÔ ÏÆ ÔÈÅ ÐÒÁÙÅÒ ÏÎ ÅÁÒÔÈ ÏÒ ÃÒÅÁÔÉÏÎ ,ÕÉÓÁ ÒÁÉÓÅÓ ÕÓ ÔÏ ÇÏ ÈÉÇÈÅÒȟ Ȱ,ÅÔ ÕÓ

ÇÏ ÔÈÒÏÕÇÈ ÁÌÌ ÔÈÅ ÁÎÇÅÌÓȣȱȢ)Î ÔÈÅ ÆÏÌÌÏ×ÉÎÇ ÑÕÏÔÅ ÆÒÏÍ ÔÈÅÓÅ ×ÏÒÄÓ ÏÆ ȬÁÎÇÅÌÓȭ ÔÈÅÙȟ ÔÈÅ ÁÎÇÅÌÓȟ ÁÒÅ Ȭ,ÉÇÈÔȭ

ÁÎÄ ×Å ÁÒÅ Ȭ7ÅÉÇÈÔȭ ×ÈÅÎ ÔÈÅÙ ÓÁÙȡ

Ȱ)& 9/5 #/5,$ 3%.3% 4(% ,/.').' /& 4(% 7%)'(4 &/2 ,)'(4 ɀ

IF YOU COULD GRASP THE YEARNING OF THE LIGHT FOR WEIGHT-

4(%. 9/5 7/5,$ 4!34% %#34!39ȱ Talking With Angels, Dialogue 32

Welcome to Earth and the Joy of Work and Prayer.

A New Way, a New Gift

4Ï×ÁÒÄÓ ÔÈÅ ÅÎÄ ÏÆ *' "ÅÎÎÅÔÔȭÓ Dramatic Universe he wrote:

Ȱ)Ô ÉÓ ÁÓ ÈÁÒÄ ÆÏÒ ÔÈÅ #ÈÒÉÓÔÉÁÎ ÂÅÌÉÅÖÅÒ ÁÓ ÆÏÒ ÔÈÅ -ÕÓÌÉÍ ÏÒ ÔÈÅ *Å×Ó ÔÏ ÓÕÒÒÅÎÄÅÒ ÔÈÅ ÂÅÌÉÅÆ

that he belongs to a chosen people, to enable the nobler version of a true Universal Church to

be realized. This, and no less, is the Act of Will that we are called upon to make; and it could

ÎÏÔ ÂÅ ÍÁÄÅ ÂÙ ÍÁÎȭÓ ÕÎÁÉÄÅÄ ÕÎÄÅÒÓÔÁÎÄÉÎÇȢ /Î ÔÈÅ ÓÉÄÅ ÏÆ 'ÏÄȟ ÉÔ ÉÓ ÔÈÅ (ÏÌÙ 3ÐÉÒÉÔ ÔÈÁÔ

enables us to love; on the side of nature, it is the quality exemplified in Mary and in

Muhammad that enables us to surrender our self-will.

Ȱ4ÈÅÓÅ ÈÉÇÈ !ÃÔÓ ÏÆ 7ÉÌÌ ×ÏÕÌÄ ÎÏÔ ÁÖÁÉÌ ÉÆ ÔÈÅ ÐÒÅÓÅÎÔ ÍÏÍÅÎÔ ×ÅÒÅ ÎÏÔ ÒÉÐÅȢ (ÅÒÅ ÁÎÄ

ÎÏ×ȣÁ ÓÕÐÅÒÎÁÔÕÒÁÌ ÁÃÔÉÏÎ ÉÓ ÔÁËÉÎÇ ÐÌÁÃÅȣ)t is the Presence of the Cosmic Individuality, that

is Christ, transforming the entire human situation. All people are called to the act of will that

will enable the human soul-stuff to be impregnated with the Unitive Energy that is the Love

ÏÆ 'ÏÄȢȱ 6ÏÌȢ IV, pp. 432-433

A recent and particular New Gift in this New Way is really quite simple to describe and follows from

what Bennett sees as an act of will perfectly appropriate in our ripe present moment:

12

One simply puts out ÏÎÅȭÓ hands by raising ones forearms, our forearms being parallel with the ground,

and at right angles to ÏÎÅȭÓ body. We have our hands facing upwards, and this while placing ÏÎÅȭÓ hands

under the hands of Jesus who one is choosing to see, to have, before one. Jesus is positioning His forearms

like ÏÎÅȭÓ own but with His hands facing down over ÏÎÅȭÓ ÈÁÎÄÓȢ 9ÏÕ ÄÏÎȭÔ ÈÁÖÅ ÔÏ ÓÅÅ ÔÈÅ ×ÈÏÌÅ ÏÆ ÔÈÅ

image of or body of Jesus before one, just His hands/forearms are fine if you prefer. Our hands are not

touching His, rather just a couple of inches in separation from His hands being above ours. One can be

ÓÉÔÔÉÎÇ ÏÒ ÓÔÁÎÄÉÎÇȟ ÄÏÅÓÎȭÔ ÍÁÔÔÅÒȟ ÏÎÅ ÉÓ ÈÕÍÂÌÙ ÁÎÄ ÇÌÁÄÌÙ ÁÓËÉÎÇ ÔÈÁÔ (Å ÔÁËÅÓ ÓÕÃÈ Á ÐÌÁÃÅ ×ÉÔÈ

oneself. One allows this then to go on moment by moment with gentle, grateful acceptance and

surrender. It is a new form of Gift from Him received through this simple gesture we are making. In one

sense one can call this a new, ever so simple, form of prayer, a new Gift from above to below while below

is also allowing/giving to above, making best ÆÒÉÅÎÄÓȟ ÈÁÐÐÙ ÔÏ ÂÅ ×ÉÔÈ ÏÎÅȭÓ ÂÅÓÔ ÆÒÉÅÎÄ ÁÓ ÏÆÔÅÎ ÁÓ ÏÎÅ

wishes. He is always, always happy to be with you.

In introducing the ripeness of the present moment, as Bennett describes it, we can see that earlier last

century Jesus has said to Luisa Piccarretta, an Italian woman deeply introduced by Him over decades into

entering His will:

Ȱ!Èȟ ÍÙ ÄÁÕÇÈÔÅÒȦ -Ù 7ÉÌÌ ÉÓ ÔÈÅ ÐÏÒÔÅÎÔ ÏÆ ÐÏÒÔÅÎÔÓȠ)Ô ÉÓ ÔÈÅ ÓÅÃÒÅÔ ÆÏÒ ÆÉÎÄÉÎÇ ÌÉÇÈÔȟ

holiness, riches. It is the secret of all goods. But, if It is not intimately known, It cannot,

consequently, be appreciated nor loved as It merits. Appreciate It, then and love It, and make

)Ô ËÎÏ×Î ÔÏ ×ÈÏÅÖÅÒ ÙÏÕ ÓÅÅ ÔÈÁÔ ÉÓ ÄÉÓÐÏÓÅÄȢȱ

Ȱ(ÅÁÖÅÎ ÁÎÄ ÅÁÒÔÈ ×ÉÌÌ ÂÅ ÓÍÉÌÉÎÇ ÁÔ ÙÏÕȢ -Ù ÈÅÁÖÅÎÌÙ -ÏÔÈÅÒ ×ÉÌÌ ÂÅ ÓÕÒÅ ÔÏ ÂÅ Á -ÏÔÈÅÒ

and Queen to you. She knows the great good that the Kingdom of My Will will bring to you.

And in order to satisfy my ardent desires and to stop my weeping and because she loves you

as her true children she is travelling among the peoples of the nations disposing and preparing

ÔÈÅÍ ÔÏ ÒÅÃÅÉÖÅ ÔÈÅ ÄÏÍÉÎÉÏÎ ÏÆ ÔÈÅ +ÉÎÇÄÏÍ ÏÆ -Ù $ÉÖÉÎÅ 7ÉÌÌȢȱ

"Look into my Will: do you see there any acts done by creatures, which are added to my

own and which extend to the final act that will be done on this earth? Look well, but you will

find none, which means that no one has entered. It has been reserved to my little daughter

(Luisa) to open the doors of my Eternal Will, to unite her acts to mine and to those of my

Mother, thus rendering all our acts in triplicate before the Supreme Majesty and for the good

of creatures. Now, having opened the doors, others can enter, provided they are disposed to

so great a good."

Now, entering this new Age of Will with the help of such as Luisa Piccarreta we have what we are calling

the Gift made available for any who wish to accept this newness of directness with Him, if one is being so

disposed.

Enjoy the gift, no need to achieve anything in being with Him and accepting His Gift, no need to believe

in or join anything. At the same time this lovin g Gift is unique to each of us. Do as often as you wish!

Notes

Luisa Piccarreta was born in Corato in the Province of Bari, Italy on April 23, 1865 and died there

March 4, 1947. At the age of 17, Piccarreta is believed to have experienced a "mystical union" with

Jesus akin to the religious ecstasy experienced by Saint Teresa of Ávila. Following this experience,

13

she remained bedridden for the remainder of her life, claiming

this was her fiat from Jesus. For the next 64 years until her death,

Luisa stayed in bed, not eating enough to sustain her life. She

received the eucharist during the Daily Mass said by a priest in

her room. This special blessing was given first by Pope Leo XIII

and then subsequently by Pope Saint Pius X. Piccarreta's followers

also believe that she was nourished directly by the Divine Will, a

reference to the Bread of Life promised by Jesus.

Luisa is believed to have suffered the pains of Jesus' passion, in reparation for the sins of the

world, and to call down God's mercy upon the earth. She is believed to have received instruction

about the Divine Will and a special degree of grace known as "living in the Divine Will", directly

from Jesus. During this time, Piccarreta produced 36 volumes of writing, believed

by her followers to have been dictated by Jesus, and collected into The Book of

Heaven.

Gita Mallasz (1907ɀ1992) author of Talking with Angels was a Hungarian artist

who published her notebooks of conversations with angels after the war, first in

French. She moved to France to escape Soviet oppression. In English published

as Talking with Angels, the notebooks were written under severe conditions and

the threat of Nazi persecution.

Bennett, John The Dramatic Universe Vol. IV

 Masters of Wisdom

 Deeper Man

Kharatidi, Olga Master of Lucid Dreams

Gita, Mallasz Talking with Angels

Piccarreta, Luisa The Book of Heaven

Strieber, Whitney The Key

WE WILL BE HEARD

Thomas Gasser

The following is taken from an email received in October.

We are in NYC since the 28th of September. Our project is called WILL BE

HEARD (see extract from web site below) and the initial aim was to work with

ex-incarcerated people and to raise awareness to the issue of mass incarceration.

The frame of this piece that we should create is a non-linear performance, made

out of a web of songs from the US South, Prison Songs, Civil Right Songs, and

interventions of Stories, Raps, and small acting propositions.

It sounds basically easy to pull off and somehow appealing. Yet in practice there

are several challenges ɀ ÁÎÄ ÔÈÅ ÍÁÉÎ ÏÎÅ ÉÓ Ȱ2ÁÃÅȱȢ

14

Firsty, when we talk about Mass Incarceration in the USA, we are talking about a systematic oppression

that directly evolved out of slavery and targets black and Hispanic people. The vast majority of the 2,4

-ÉÌÌÉÏÎ ÉÎÃÁÒÃÅÒÁÔÅÄ ÐÅÏÐÌÅ ÂÅÌÏÎÇ ÔÏ ÔÈÅÓÅ Ô×Ï ÓÏ ÃÁÌÌÅÄ Ȱ2ÁÃÅÓȱȢ

This leads to the following problem ɀ how do we as a group of mainly white European actors engage in

ÓÕÃÈ Á ÔÈÉÎÇȩ 3ÏÍÅÈÏ× ÉÔ ÈÁÓ ÔÈÅ ÔÁÓÔÅ ÁÓ ÉÆ ×Å ÉÎÖÁÄÅ ÔÈÉÓ ÓÐÈÅÒÅ ÏÆ ÓÕÆÆÅÒÉÎÇ ÁÎÄ ÂÅÃÏÍÅ ÔÈÅ Ȱ×ÈÉÔÅ

ÓÁÖÉÏÕÒÓȱ - of course to a very small degree, but this is somehow in the air. Unspoken questions of why do

you concern yourself with this in the first place? And, how do you think you can understand any of this

without the daily experience of being pressed and targeted by the authorities and society since the day

you were born with another skin colour?

We met people that were in prison for 34 years,

innocent. Raped, stabbed, beaten up by the

correctional officers, denied trial, put into solitary

confinement for decades. It is a horrible world!

On the other hand, we also meet people that

embrace our efforts. We are in touch with some old

Black Panthers and it is refreshing and calming to see

that they cherish our engagement and that they

support us to go ahead with this ɀ at least this is what

I can see and feel, maybe under the surface it is

diff erent.

Then the question of cultural appropriation

appeared. We have two black members in our Team, and for one in particular this is a big question now.

7ÈÏ ÈÁÓ ÔÈÅ ÒÉÇÈÔ ÔÏ ÓÉÎÇ ÓÏÎÇÓ ÏÆ ÏÐÐÒÅÓÓÉÏÎ ÁÎÄ ÓÕÆÆÅÒÉÎÇ ÆÒÏÍ ÔÈÅ ÓÌÁÖÅÓȭ ÔÉÍÅÓȩ

Somehow it seems an easy question to answer. Everybody of course, because by singing them we all

participate in the struggle.

Well, is this really so?

Somehow, we cannot deny history, we are not a-historical beings ɀ we are embedded in a flow. Like the

capital that was generated in the last 600 years through exploitation and slavery, that enabled the

industrial revolution via trade of cotton between Europe and the US the money that was generated is still

circulating and it still circulates in the hands and pockets that initi ally benefited from the exploitation.

In talking with black people here, I come to understand a great deal about racism, well, as much as you

ÃÁÎ ÓÉÎÃÅ ÉÔȭÓ ÎÏÔ ÍÙ ÄÁÉÌÙ ÅØÐÅÒÉÅÎÃÅȟ ÁÎÄ ÉÔ ÉÓ ÓÈÏÃËÉÎÇ ÔÏ ÓÅÅ ÈÏ× ÍÕÃÈ ÐÅÏÐÌÅ ÃÁÒÒÙ ÔÈÅ ÈÉÓÔÏÒÙ ÏÆ

slavery in them, like a giant cultural memory and trauma, it is with them. I often try to deny this fact,

because it is somehow vague and esoteric, but I come over and over to the conclusion that there is indeed

something manifest in them through that history.

So back to the songs. My understanding is pretty rudimentary. Unfortunately, there is very little time

ÉÎ -ÁÒÉÏȭÓ ÇÒÏÕÐ ÆÏÒ ÍÅ ÓÉÎÃÅ Á ÌÏÔ ÏÆ ÔÉÍÅ ÉÓ ÐÕÔ ÉÎÔÏ ÆÉÎÁÎÃÉÁÌ ÓÕÒÖÉÖÁÌȢ)Î ÔÈÅ ÐÁÓÔȟ ÔÈÅ ÐÕÂÌÉÃ ÔÈÅÁÔÒÅ

could pay more, but now, we have a lot of admin work to do just to keep going and sessions of research

into the songs are scarce.

But, from what I have come to understand there occurs the following ɀ the clue is timbre. The note C,

played on a Piano, sounds different from the note C played on a violin.

15

In the human being, different parts of the body resonate with different intentions, and different

expressions, a cry of grief resonates and sounds different from a cry of pain.

In singing those old songs, somehow we can come to understand where in the body the sound resonates,

where the words want to dwell ɀ and by imitating the specific flow of resonators, we somehow imitate the

grieving.

Now, when a young black musician from NYC received this explanation, he became very sad. He

thought that we somehow manage to sing the songs similar to blacks, because we actually come to feel

the suffering that is contained in them. But we manage to fake it, so we are alienated on two levels. First

on the level of heritage, then on the level of interpretation

Then, somehow the question of stealing and work comes in. OK, if this exploration is done with

intention, with the aim of working the attention, of transformation, is it justified?

Or, do not the descendent of the pressed, who are still living in a system of oppression, who still suffer

ÓÙÓÔÅÍÁÔÉÃ ÒÁÃÉÓÍȟ ÈÁÖÅ ÔÈÅ ÒÉÇÈÔ ÔÏ ÃÌÁÉÍ ÔÈÁÔ ÔÈÅÓÅ ÓÏÎÇÓ ȰÂÅÌÏÎÇȱ ÔÏ ÔÈÅÍȟ ÓÉÎÃÅ ÉÔ ÉÓ ÓÏÍÅÈÏ×ȟ ÔÈÉÓ ÏÒÁÌ

tradition, the only heritage they have (since material heritage was not possible due to the circumstances)

or have at least the right to insists that those who sing the songs make a real effort to understand the

problem of racism, its history and engage in action?

Racism. Again. I write this word and see how my relation to it has changed, how much more weight it

has, how it used to be another word for xenophobia. But it is not. It is much much deeper. It is so deep,

that it seems to me, a confrontation with it, and with what is called white privilege, is work in itself. It

requires digging down deeply into the roots of perception and conception. Into hegemony and cultural

memory.

7ÅÌÌȟ ÔÈÅ ÐÒÏÊÅÃÔ ×ÉÌÌ ÇÏ ÏÎ ÆÏÒ έ ÍÏÒÅ ×ÅÅËÓȢ)Ô ÉÓ ÈÏÔȟ ×Å ÁÒÅ ÃÏÏËÉÎÇȟ ÔÈÅ ÔÏÐÉÃÓ ÁÒÅ ÎÏÔ ÓÏÌÖÅÄȣ ÉÔ ×ÉÌÌ

remain interesting.

From the web site

A NEW PERFORMANCE EVENT CREATED by the
OPEN PROGRAM of the WORK CENTER OF JERZY

GROTOWSKI AND THOMAS RICHARDS in
PARTNERSHIP WITH THE ANDREW FREEDMAN

HOME,
INCARCERATED NATIONS, STELLA ADLER STUDIO

of ACTING and THE COMMUNITY

Anyone brought up in a certain society shares a 'conception

of the world, mechanically imposed by the external

environment, ’ that is by the ‘social groups with which they

are automatically involved from the moment of their entry

into the conscious world.’ (Antonio Gramsci).

What is it about?

Contexts shape our behaviour, our feeling and thinking, our lives. Theatre art is indeed a way to create

contexts of interaction. We are proposing an artwork that embraces individuals, their lives and cultural

heritages, fostering a community and a concrete sense of mutual recognition and belonging, at the same

16

time reaching out and inviting complete strangers into a space, to be, to get to know, to meet without

fear. Like seeds that we may then carry in us and others.

"Will be heard" is an artistic undertaking. And therefore it is a political one as well. As a theater company

the Workcenter owns much of its inspiration to the richness of the African Diaspora. We have been

working for years investigating borders: invisible and yet palpable barriers dividing individuals, peoples,

cultures, classes, countries. We have extensively worked in the United States, and we still do, especially

in the Bronx ɀ across communities, with people from different walks of life, different origins, different

communities. We live in a specific historical and social reality, which shapes our ways of feeling and

thinking in everyday life. This reality is often accepted at face value, even when it is evident that it creates

inhuman conditions, based on oppression. In the United States, we witness a new ɀ or renewed ɀ attack

on the progress that has been made against discrimination and oppression, in a society still racial

structured and divided by racism and exploitation, ranging from minor prejudices to blunt racism, to

racial profiling, police brutality and mass incarceration. Our job as artists is to react to what and where

we live: to expand the conception of what is acceptable and what is not. Unless consensus supporting the

current system is recognised and overturned, the basic structure of this system, dividing people into

different castes by colour and/or origin, will remain intact.

 So, what to do? We know that music has the power to touch layers of the human being that are

unaffected by society, that are innocent and free, and which can help us to perceive directly ourselves and

the others. An immediate experience that has the power to transcend racially biases prejudices, giving

space to a new perception, and to a new capacity of action. In the last 10 years we have been working in

depth with songs from the US-American South. In one of our performative events, the Open Choir, which

was born in NYC in 2012 and on which we still work, we witness the powerful emancipatory potential of

these songs that is as true in the present as it was in the past. Beyond their lyrics, they offer unique sonic

qualities and propose a way of interaction that helps participants from all walks of life to meet each other

beyond cultural, racial or social differences. Are you up for this adventure? Art, carried out with

competence, artisanal quality, and an open heart, has the potential to create new contexts and

extraordinary moments ɀ ÅÓÐÅÃÉÁÌÌÙ ×ÈÅÎ ÕÎÄÅÒÔÁËÅÎ ÁÓ Á ÇÒÏÕÐ ÅÎÔÅÒÐÒÉÓÅȢ 4ÈÁÔȭÓ ×ÈÙ ×Å ÁÒÅ ÌÏÏËÉÎÇ

for you. For your voice to sing with us. For your story to be told on the notes of a song that carries you.

You and all your life experience to stand up and create something that has never been seen before. It will

be heard. In NYC and in the world.

 Who are we? We are the Open Program, a theater group based in Italy with artists from 7 different

nations, speaking 8 different languages. We are one of the two teams of the Workcenter of Jerzy Grotowski

and Thomas Richards. We come to NYC since 2012 and seek to create meaningful encounters between

people from all walks of life, and make an impact in and around us.

Brief History of the Workcenter

The Workcenter of Jerzy Grotowski was fouj.grotowskinded in 1986 in Pontedera, Italy at the invitation

of the Centro per la Sperimentazione e la Ricerca Teatrale in Pontedera, Italy (now part of Fondazione

Teatro della Toscana). It is here that for the last thirteen years of his life Grotowski developed a line of

performance research known as Art as vehicle, which he continued until his death in 1999. Within this

creative inveÓÔÉÇÁÔÉÏÎȟ ÈÅ ×ÏÒËÅÄ ÖÅÒÙ ÃÌÏÓÅÌÙ ×ÉÔÈ 4ÈÏÍÁÓ 2ÉÃÈÁÒÄÓ ×ÈÏÍ ÈÅ ÃÁÌÌÅÄ ÈÉÓ ȰÅÓÓÅÎÔÉÁÌ

ÃÏÌÌÁÂÏÒÁÔÏÒȟȱ ÅÖÅÎÔÕÁÌÌÙ ÃÈÁÎÇÉÎÇ ÔÈÅ ÎÁÍÅ ÏÆ ÔÈÅ 7ÏÒËÃÅÎÔÅÒ ÏÆ *ÅÒÚÙ 'ÒÏÔÏ×ÓËÉ ÔÏ ÉÎÃÌÕÄÅ ÔÈÁÔ ÏÆ

17

Richards. During these thirteen years of intense practical work, Grotowski transmitted to Richards the

fruit of his lifetime research, what he referred to as

ȰÔÈÅ ÉÎÎÅÒ ÁÓÐÅÃÔ ÏÆ ÔÈÅ ×ÏÒËȢȱ 'ÒÏÔÏ×ÓËÉ ÅÎÔÒÕÓÔÅÄ

Richards and Mario Biagini, a key member of the

Workcenter team since its beginnings, as the sole

legatees of his Estate, which includes his entire body

of written work. Grotowski specified that this

ÄÅÓÉÇÎÁÔÉÏÎ ÃÏÎÓÔÉÔÕÔÅÄ Á ÃÏÎÆÉÒÍÁÔÉÏÎ ÏÆ ÈÉÓ ȰÆÁÍÉÌÙ

ÏÆ ×ÏÒËȢȱ 3ÉÎÃÅ Ϋγγγȟ ÁÃÔÉÎÇ ÁÓ ÔÈÅ 7ÏÒËÃÅÎÔÅÒȭÓ

Artistic Director and Associate Director, respectively,

Richards and Biagini continue to develop the

7ÏÒËÃÅÎÔÅÒȭÓ ÌÉÎÅ ÏÆ ÐÅÒÆÏÒÍÁÎÃÅ ÒÅÓÅÁÒÃÈȢ 4ÏÄÁÙȟ

the Workcenter is comprised of 18 artists from 9

countries.

Jerzy Grotowski, considered one

of the most influential theatre

practitioners of the 20th century,

passed through several phases in

his lifetime research. As a young

director he immersed himself in

#ÏÎÓÔÁÎÔÉÎ 3ÔÁÎÉÓÌÁÖÓËÉȭÓ

pioneering investigations, and

often said that his own theatre

×ÏÒË ÂÅÇÁÎ ×ÈÅÒÅ 3ÔÁÎÉÓÌÁÖÓËÉȭÓ

left off. In the first stages of his

work, starting in 1959 in Opole

and continuing with his Laboratory Theatre in Wroclaw, Grotowski revolutionized and changed

conceptions of the audience/actor relationship, theatre staging, and the craft of acting in contemporary

7ÅÓÔÅÒÎ ÔÈÅÁÔÒÅȢ ,ÁÔÅÒ 'ÒÏÔÏ×ÓËÉ ÌÅÆÔ ÔÈÅ ȰÔÈÅÁÔÒÅ ÏÆ ÐÒÏÄÕÃÔÉÏÎÓȟȱ ÐÕÓÈÉÎÇ ÔÈÅ ÂÏÕÎÄÁÒÉÅÓ ÏÆ ÔÈÅÁÔÒÅȟ ÆÉÒÓÔ

with his paratheatrical work, and later with his Theatre of Sources research, which took him to India,

Mexico, Haiti, and elsewhere, in search of traditional practices of various cultures (1976-82). Following

this research, Grotowski began a work of identifying particular abiding elements of ritual traditions

(Objective Drama, 1983-86). Finally, at the WorkcÅÎÔÅÒȟ ÈÅ ÃÁÒÒÉÅÄ ÏÕÔ ÔÈÅ ÌÁÓÔ ÐÈÁÓÅ ÏÆ ÈÉÓ ÌÉÆÅȭÓ ÒÅÓÅÁÒÃÈȟ

which has come to be known as Art as vehicle, in which, as in certain old traditions, the attention for art

goes together with the approach of the interiority of the human being.

Mario Biagini and Anthony Blake in conversation, Vienna 2016

Jerzy Grotowski

18

I n S e a r c h of P a t t e r n s t h a t C o n n e c t

b y T i m N e v i l l

 August 2, 2017 ɀ around 5 a.m. For the past couple of years I had

thought I might die before reaching my 81st birthday (in 17 days

ÔÉÍÅɊȢ) ÄÏÎȭÔ ËÎÏ× ×ÈÁÔ ÇÁÖÅ ÒÉÓÅ ÔÏ ÔÈÁÔ ÅØÐÅÃÔÁÔÉÏÎȢ)Ô ×ÁÓÎȭÔ

particularly disturbing ɀ just a possibility that I accepted.

(Ï×ÅÖÅÒ Á ÆÅ× ÍÉÎÕÔÅÓ ÁÇÏ) ÒÅÁÌÉÓÅÄ ÔÈÁÔ ȰÄÙÉÎÇȱ ÄÏÅÓÎȭÔ

necessarily involve physical departure from this life, but rather a

dying to the self and its limited view of what human existence

involves so as to make space for something more abundant and

enriching. Actively confronting the present limits of my thinking

and imagining, living each day as fully as I can. Also facing up to

uncertainty about how to respond to ever-increasing ecological

and social breakdown, threatening the future of all forms of life.

&ÉÖÅ ÍÏÎÔÈÓ ÈÁÖÅ ÐÁÓÓÅÄ ÓÉÎÃÅ ×ÒÉÔÉÎÇ ÔÈÅ ÁÂÏÖÅ ÓÏ ÉÔȭÓ ÔÉÍÅ ÆÏÒ Á

stocktaking of my attempts at clarification to date. This is only a beginning, veÒÙ ÍÕÃÈ Ȱ×ÏÒË ÉÎ ÐÒÏÇÒÅÓÓȱȟ

a rough and ready attempt at mapping the territory, which will surely be considerably modified as experience

of the terrain intensifies.

I. I n t h e B e g i n n i n g

How impoverished and arbitrary our taken-for-granted way of life often seems. Even as a small child I

ÄÉÄÎȭÔ ÆÅÅÌ ÁÔ ÈÏÍÅ ÉÎ ÏÕÒ ÈÕÍÁÎ ×ÏÒÌÄȢ !ÎÄ ÁÓ ÁÎ ÁÄÏÌÅÓÃÅÎÔ) ÃÅÒÔÁÉÎÌÙ ÄÉÄÎȭÔ ×ÁÎÔ ÔÏ ÂÅ ÃÏ-opted to

ÐÒÏÐ ÕÐ ÁÎ ÅØÐÌÏÉÔÉÖÅ ÈÉÅÒÁÒÃÈÙ ÏÆ ÐÏ×ÅÒ ÁÎÄ ×ÅÁÌÔÈ ÆÏÒ ÔÈÅ ÖÅÒÙ ÆÅ×ȟ ÃÒÕÍÂÓ ÆÒÏÍ ÔÈÅ ÒÉÃÈ ÍÁÎȭÓ ÔÁÂÌÅ

for people serving their purposes, and a desperate struggle for survival for most of humanity. I was drawn

towards resistance wherever possible ɀ and have tried to contribute towards ultimate emergence of a

world offering fulfilment of feeling really alive r ather than getting lost in competitive self-assertion and

ÔÕÒÎÉÎÇ ÏÎÅȭÓ ÂÁÃË ÏÎ ȰÕÎÃÏÍÆÏÒÔÁÂÌÅȱ ÒÅÁÌÉÔÉÅÓȢ 4Ï×ÁÒÄÓ ÏÖÅÒÃÏÍÉÎÇ ÓÅÐÁÒÁÔÉÏÎ ÁÎÄ ÆÉÎÄÉÎÇ ÃÏÍÍÕÎÉÔÙȢ

II. T o w a r d s U n k n o w i n g

What we think we know can never be more than a fragment of reality ɀ in the view of Gregory Bateson

(1904-1980), the great Anglo-American polymath whose career included working as a biologist,

anthropologist, psychologist, cyberneticist, ecologist, historian of science, and much besides. Perhaps

that diversity of commitments accounts for ongoing neglect of his trail-blazing work. (For beginners to

"ÁÔÅÓÏÎȟ 3ÔÅÐÈÅÎ .ÁÃÈÍÁÎÏÖÉÔÃÈȭÓ Ȱ/ÌÄ -ÅÎ /ÕÇÈÔ ÔÏ ÂÅ %ØÐÌÏÒÅÒÓȱ ÐÒÏÖÉÄÅÓ Á ÓÕÐÅÒÂ ÓÈÏÒÔ

introduction).

Bateson saw our ways of seeing and defining reality as having been learned in early infancy - in the process

of achieving mastery over everyday surroundings, and thereby establishing unquestioned contexts of

ÃÁÕÓÁÌ ÁÓÓÏÃÉÁÔÉÏÎȢ 4ÈÁÔ ÔÈÅÎ ÌÅÁÄÓ ÔÏ ȰÔÒÕÔÈȱ Âeing equated with functional utility in a world where

ÄÏÍÉÎÁÎÔ ÓÕÂÊÅÃÔ ÁÎÄ ÅØÐÌÏÉÔÁÂÌÅ ÏÂÊÅÃÔ ÁÒÅ ÓÅÅÎ ÁÓ ÓÅÐÁÒÁÔÅ ȰÔÈÉÎÇÓȱȢ 4ÈÅ ȰÆÁÃÔÓȱ ÄÉÓÃÏÖÅÒÅÄ ÉÎ

ÃÏÎÆÒÏÎÔÁÔÉÏÎÓ ×ÉÔÈ ȰÏÔÈÅÒÎÅÓÓȱ ÂÅÃÏÍÅ ÔÈÅ ÂÁÓÉÓ ÆÏÒ ȰÒÁÔÉÏÎÁÌȱ ËÎÏ×ÌÅÄÇÅ ÁÎÄ ÁÃÔÉÏÎ ×ÈÉÃÈ ÁÒÅ ÔÈÕÓ

19

link ed with supposedly conscious intention (founded on incomplete understanding). Such a perspective

underlies the functioning of much of Western science and technology with an emphasis on controlling,

ÍÁÎÉÐÕÌÁÔÉÎÇȟ ÁÎÄ ÍÏÄÉÆÙÉÎÇ ÔÈÅ ÐÏ×ÅÒÓ ÏÆ ȰÎÁÔÕÒÅȱȢ 4ÈÅÒe only what can be measured is accepted as

real. However such mechanistic explanations of how the world works only apply within a limited context.

The last lecture Bateson gave at the end of his life concludedȡ ȰI believe that perhaps the monstrous

atomistic pathology at the individual level, at the family level, at the national level, and at the international

level ɀ the pathology of wrong thinking in which we all live ɀ can only in the end be corrected by an

enoÒÍÏÕÓ ÄÉÓÃÏÖÅÒÙ ÏÆ ÔÈÏÓÅ ÒÅÌÁÔÉÏÎÓ ×ÈÉÃÈ ÍÁËÅ ÕÐ ÔÈÅ ÂÅÁÕÔÙ ÏÆ ÎÁÔÕÒÅȱȢ "Ù ȰÐÁÔÈÏÌÏÇÙȱ ÈÅ ÍÅÁÎÔ

delusions of personal autonomy supposedly underpinned by rational behaviour. What we observe is not

nature itself but rather nature subjected to our methods of questioning. Conditioned conventions about

ȰËÎÏ×ÌÅÄÇÅȱ ÄÅÔÅÒÍÉÎÅ ÏÕÒ ÒÅÓÐÏÎÓÅ ÔÏ ÁÌÌ ÆÏÒÍÓ ÏÆ ÓÔÉÍÕÌÉȢ)Î ÏÔÈÅÒ ×ÏÒÄÓȟ ×ÈÁÔ ÉÓ ÓÅÅÎ ÉÓ ÏÎÌÙ Á ÍÅÎÔÁÌ

construct. Our attention is occupied by associations arising out of memory, and experience is co-opted

ÔÏ ÆÉÔ ÉÎÔÏ ÅØÉÓÔÉÎÇ ÃÁÔÅÇÏÒÉÅÓ ÏÆ ÔÈÅ ȰËÎÏ×ÎȱȢ &ÏÒ ÔÈÅ ÍÏÓÔ ÐÁÒÔ ×Å ÄÏÎȭÔ ÒÅÁÌÉÓÅ ÔÈÁÔ ÏÕÒ ÍÉÎÄÓ ÆÕÎÃÔÉÏÎ

on the basis of behaviour patterns connected with only a small anthropocentric part of the world, looking

after itself at the expense of the well-being of the ecological whole. Individual minds are only a sub-system

within a vastly larger interactive mind -- ÆÏÒ "ÁÔÅÓÏÎ ÁÎ ÅÖÏÌÖÉÎÇ ȰÅÃÏÌÏÇÉÃÁÌ ÍÉÎÄȱ ×ÈÅÒÅ ÎÅÔ×ÏÒËÓ ÏÆ

pathways are not bounded by purposive consciousness or accessible to human control.

)Î "ÁÔÅÓÏÎȭÓ ÖÉÅ× ÏÎÌÙ ÔÈÒÏÕÇÈ ×ÉÄÅÓÐÒÅÁÄ ÅÍÅÒÇÅÎÃÅ ÏÆ ÁÎ ÅÃÏÌÏÇÉÃÁÌ ÓÅÎÓÅ ÏÆ ÒÅÁÌÉÔÙ ÃÁÎ ÈÕÍÁÎÉÔÙ

survive the many crises looming. This would involve extending consciously lived interconnections

between society and the environment in which it is inextricably immersed. Thinking about our place in

ÔÈÅ ÇÌÏÂÁÌ ÂÉÏÓÐÈÅÒÅ ×ÏÕÌÄ ÈÁÖÅ ÔÏ ÃÈÁÎÇÅ ÄÒÁÓÔÉÃÁÌÌÙȢ (Å ÅÎÖÉÓÁÇÅÄ ȰÔÈÅ ÐÁÔÔÅÒÎ ÔÈÁÔ ÃÏÎÎÅÃÔÓȱ ÁÓ ÁÎ

ultimate organising principle underlying a vast and omnipresent network of interlocking systems of self-

correcting feedback. That principle, he thought, could only be spoken of in terms of an order, harmony,

ÁÎÄ ÂÅÁÕÔÙ ÁÃÃÅÓÓÉÂÌÅ ÔÏ ÐÁÒÔÉÃÉÐÁÔÏÒÙ ÃÏÎÓÃÉÏÕÓÎÅÓÓȢ 5ÌÔÉÍÁÔÅÌÙȟ ÈÅ ÂÅÌÉÅÖÅÄ ÔÈÁÔ ȰÔÈÅ ÐÁÔÔÅÒÎ ÔÈÁÔ

ÃÏÎÎÅÃÔÓȱ ÐÒÏÖÉÄÅÓ Á ÍÅÄÉÕÍ ÔÈÒÏÕÇÈ ×ÈÉÃÈ ÈÕÍÁÎÉÔÙ can seek ways of overcoming separation from

larger reality and cultivating a sense of mutual responsiveness and responsibility.

Gregory Bateson was primarily concerned with learning to think in new ways, breaking free from long-

established ideas of who we think we are. In his view, without that no large-scale remedial action can

ÓÕÃÃÅÅÄȢ)Î Ȱ-ÉÎÄ ÁÎÄ .ÁÔÕÒÅȱ ÈÅ ÄÅÃÌÁÒÅÄȡ Ȱ) ÓÕÒÒÅÎÄÅÒ ÔÏ ÔÈÅ ÂÅÌÉÅÆ ÔÈÁÔ ÍÙ ËÎÏ×ÉÎÇ ÉÓ ÏÎÌÙ Á ÓÍÁÌÌ ÐÁÒÔ

of a wider integrated knowing that binds together the entire biosphere ÏÆ ÃÒÅÁÔÉÏÎȱȢ έα ÙÅÁÒÓ ÈÁÖÅ ÎÏ×

ÐÁÓÓÅÄ ÓÉÎÃÅ "ÁÔÅÓÏÎȭÓ ÄÅÁÔÈ ÁÎÄ ȰÔÈÅ ÐÁÔÔÅÒÎ ÔÈÁÔ ÃÏÎÎÅÃÔÓȱ ÉÓ ÍÏÒÅ ÉÍÐÏÒÔÁÎÔ ÔÈÁÎ ÅÖÅÒȢ 7ÁÙÓ

nourished by his approach focus on calling consensus reality into question.

III. O p e n i n g t o a L a r g e r W o r l d

 &ÏÒ ÍÕÃÈ ÏÆ ÍÙ ÌÉÆÅ)ȭÖÅ ÆÅÌÔ ÌÉËÅ ÂÅÉÎÇ ȰÉÎ ÔÒÁÎÓÉÔȱȟ ÃÒÏÓÓÉÎÇ ÂÏÒÄÅÒÌÉÎÅÓ ÂÅÔ×ÅÅÎ ×ÈÁÔ ÉÓ ÉÎ ÄÅÃÌÉÎÅ ÁÎÄ

×ÈÁÔ ÉÓ ÇÒÁÄÕÁÌÌÙ ÅÍÅÒÇÉÎÇȢ 4ÈÁÔȭÓ ×ÈÙ)ȭÍ ÐÁÒÔÉÃÕÌÁÒÌÙ ÉÎÔÅÒÅÓÔÅÄ ÉÎ ÓÔÏÒÉÅÓ ÔÈÁÔ ÏÐÅÎ ÕÐ ÎÅ× ×ÁÙÓ ÏÆ

living more meaningfull y in a mysterious and unpredictable cosmos. Or maybe that can be more simply

ÓÕÍÍÅÄ ÕÐ ÁÓ ÄÅÄÉÃÁÔÉÏÎ ÔÏ Á ÐÒÏÃÅÓÓ ÏÆ ȰÕÎÃÏÎÃÅÁÌÍÅÎÔȱ ɉ(ÅÉÄÅÇÇÅÒɊ ÁÎÄ ȰÌÉÂÅÒÁÔÉÏÎȱ ÏÆ ÁÎ ÅØÐÁÎÄÅÄ

capacity for empathic perception.

20

Millions and millions of human beings h ave been born, lived, died during my lifetime, but only with my

wife Ilana have I experienced coming close to what seems like the heart of existence. Over many years we

have grown together in a joyful and life-giving symbiosis. She may be more responsive to the particulars

of everyday life while I am more inclined to withdraw from social involvement, but those complementary

×ÁÙÓ ÏÆ ÅØÐÅÒÉÅÎÃÉÎÇ ÔÈÅ ×ÏÒÌÄ ÁÒÅ ÒÅÃÉÐÒÏÃÁÌÌÙ ÅÎÒÉÃÈÉÎÇȢ "ÏÔÈ ÏÆ ÕÓ ÁÒÅ ÓÔÉÌÌ ÁÎ Ȱ)ȱ ×ÉÔÈ ÏÕÒ ÐÅÒÓÏÎÁÌ

idiosyncracies and prioritiÅÓȟ ÂÕÔ ×Å ÈÁÖÅ ÁÌÓÏ ÂÅÃÏÍÅ ÍÏÒÅ ÁÎÄ ÍÏÒÅ ÉÎÔÉÍÁÔÅÌÙ ÁÎÄ ÉÎÔÅÎÓÅÌÙ Á Ȱ7ÅȱȢ

Participating in such a basic building-ÂÌÏÃË ÏÆ ÃÏÍÍÕÎÉÔÙȟ ÅÁÃÈ Ȱ)ȱ ÇÒÁÄÕÁÌÌÙ Á×ÁËÅÎÓ ÔÏ ÉÎÖÏÌÖÅÍÅÎÔ ɉÁÓ

a miniscule and largely unknowing part) in the evolution of a planetary and perhaps even cosmic

ÃÏÎÓÃÉÏÕÓÎÅÓÓȢ "ÕÔ ÍÁÙÂÅ ÉÔȭÓ ÂÅÔÔÅÒ ÔÏ ÓÁÙ ÔÈÁÔ ÔÏÇÅÔÈÅÒ ×ÉÔÈ ÆÒÉÅÎÄÓ ÁÃÒÏÓÓ ÔÈÅ ×ÏÒÌÄ ×Å ÓÅÅË ÁÃÃÅÓÓ ÔÏ

a reality more profound and extensive than what is involved in habitual routines. We share the feeling of

living in a sacred universe where life is a multi-levelled process of complex interactions of which we have

only fleeting glimpses. Confronted by such infinite vastness and diversity we can only attempt to purify

our capacity for perception in the hope that may ultimately leaÄ ÔÏ ÔÈÅ ÕÎÃÏÖÅÒÉÎÇ ÏÆ ÆÏÒÍÓ ÏÆ ȰÇÕÉÄÁÎÃÅȱ

ÁÎÄ ȰÉÎÓÉÇÈÔȱ ÁÔ ÐÒÅÓÅÎÔ ÌÁÒÇÅÌÙ ÉÎÁÃÃÅÓÓÉÂÌÅ ÔÏ ÈÕÍÁÎÉÔÙȢ

)ȭÖÅ ÒÅÃÅÎÔÌÙ ÆÏÕÎÄ ÇÒÅÁÔ ÉÎÓÐÉÒÁÔÉÏÎ ÉÎ ÒÅ-reading Olaf Stapledon. Just a brief resumé of his two

ÍÁÓÔÅÒÐÉÅÃÅÓ ÆÒÏÍ ÔÈÅ ΫγέΪÓȢ Ȱ,ÁÓÔ ÁÎÄ &ÉÒÓÔ -ÅÎȱ ÐÒÅÓÅÎÔÓ ×ÈÁÔ ÈÅ ÃÁÌÌÓ ȰÁÎ ÅÓÓÁÙ ÉÎ ÍÙÔÈ ÃÒÅÁÔÉÏÎȱȟ

foreshadowing possible futures in the rise and fall of 18 mutations of human existence over the next 2

ÂÉÌÌÉÏÎ ÙÅÁÒÓȡ ȰÁÅÏÎ ÕÐÏÎ ÁÅÏÎ ÏÆ ÓÔÒÁÎÇÅ ÖÉÃÉÓÓÉÔÕÄÅÓ ÁÎÄ ÇÁÌÌÁÎÔ ÅÎÄÅÁÖÏÕÒÓ ÉÎ ×ÏÒÌÄ ÁÆÔÅÒ ×ÏÒÌÄȟ ÓÅeking

Á ÇÌÏÒÙ ÎÅÖÅÒ ÃÌÅÁÒÌÙ ÃÏÎÃÅÉÖÅÄȟ ÏÆÔÅÎ ÂÅÔÒÁÙÅÄȟ ÂÕÔ ÌÉÔÔÌÅ ÂÙ ÌÉÔÔÌÅ ÒÅÖÅÁÌÅÄȱȢ Ȱ3ÔÁÒ -ÁËÅÒȱ ÇÏÅÓ ÅÖÅÎ ÆÕÒÔÈÅÒ

ÉÎ ÉÔÓ ÓÐÅÃÕÌÁÔÉÖÅ ÖÉÓÉÏÎ ÏÆ ÈÕÍÁÎÉÔÙȭÓ ÐÌÁÃÅ ÉÎ ÁÎ ÅÖÅÒ-changing cosmos, striving for lucidity of

consciousness and spiritual community ÁÍÉÄ ÉÎÃÒÅÁÓÉÎÇ ÅÎÔÒÏÐÙȢ ɉ)ȭÄ ÌÉËÅ ÔÏ ÓÁÙ Á ÌÏÔ ÍÏÒÅ ÁÂÏÕÔ

Stapledon but that must await another occasion).

Down to earth again, living essentially in the here and now calls for large-ÓÃÁÌÅ ÄÅÃÌÕÔÔÅÒÉÎÇ ɉ"ÌÁËÅȭÓ

Ȱ#ÌÅÁÎÓÉÎÇ ÔÈÅ $ÏÏÒÓ ÏÆ 0ÅÒÃÅÐÔÉÏÎȱɊȢ 3ÕÃÈ a letting go of taken-for-granted mental, emotional, and

spiritual habits might gradually bring about reconnection with the hidden forces underlying beauty and

harmony, with the patterns linking mind and cosmos. It might well be that human beings are potentially

vehicles for the emergence of something totally unexpected. Sometimes this feels like beachcombing at

ÔÈÅ ÅÄÇÅ ÏÆ ÔÈÅ ËÎÏ×Î ×ÏÒÌÄȟ ÌÉÖÉÎÇ ÏÆÆ ×ÈÁÔ ȰÃÈÁÎÃÅȱ ÂÒÉÎÇÓ ÏÕÒ ×ÁÙ ÁÎÄ ÈÏÐÉÎÇ ÆÏÒ ÇÌÉÍÐÓÅÓ ÏÆ ÔÈÅ

mighty forces at work beyond the present limitations of human perception. Occasionally the babble in

my head, which blocks being truly immersed in any experience, is miraculously silenced. The supposedly

ÆÒÅÅ ȰÏÂÓÅÒÖÅÒȱȟ ×ÈÏ ÕÓÕÁÌÌÙ ×ÏÕÌÄ ÂÅ ÁÔÔÅÍÐÔÉÎÇ ÔÏ ÄÅÓÃÒÉÂÅ ÁÎÄ ÃÏÍÍÕÎÉÃÁÔÅ ÔÈÉÓ ÅØÐÅÒÉÅÎÃÅ, vanishes,

like froth on the surface of a Reality beyond comprehension.

&ÏÒ έ ÏÒ ή ÙÅÁÒÓ ÎÏ×)ȭÄ ÉÎÔÅÎÄÅÄ ÔÏ ÒÅ-read two books by Tom Cheetham ɀ Ȱ'ÒÅÅÎ -ÁÎȟ %ÁÒÔÈ !ÎÇÅÌȱ

ÁÎÄ Ȱ)ÍÁÇÉÎÁÌ ,ÏÖÅȱȟ ÁÎÄ ÁÔ ÌÏÎÇ ÌÁÓÔȟ Á ÃÏÕÐÌÅ ÏÆ ×ÅÅËÓ ÁÇÏȟ) ÓÕÄÄÅÎÌÙ ÆÅÌÔ Á ÎÅÅd to actually do so. These

books explore the psycho-cosmology of Henri Corbin (1903 ɀ 78), a French philosopher and scholar of

3ÕÆÉÓÍ ÁÎÄ)ÒÁÎÉÁÎ 3ÈÉȭÉÓÍȢ 4ÈÁÔ ÓÏÕÎÄÓ ÒÅÃÏÎÄÉÔÅ ÁÎÄ ÄÉÆÆÉÃÕÌÔ ÏÆ ÁÃÃÅÓÓȟ ÂÕÔ ÉÔ ÉÓÎȭÔ - thanks to

#ÈÅÅÔÈÁÍȭÓ ÓËÉÌÌÅÄ ÍÅÄÉÁÔÉÏn. For me that has provided an essential overview of a more focused way of

being alive in a troubled world. All I can offer for the moment is a very brief and highly condensed version

ÏÆ ÏÎÅ ÃÅÎÔÒÁÌ ÁÓÐÅÃÔ ÏÆ #ÏÒÂÉÎȭÓ ×ÉÄÅ-ranging thinking.

Corbin contended that over the course of European history there have been fundamental shifts in

human perception of the relations between ourselves and the earth on which our existence depends.

21

These have basically involved withdrawal of participatory awareness of a rich and complex world, resulting

in mounting alienation from nature and the triumph of a form of science based on abstract materialism.

Corbin and many others (including Ivan Illich) see the crucial change as having taken place in the twelfth

century. The long-term consequences have included the modern experience of subjectivity and

ÏÂÊÅÃÔÉÖÉÔÙȟ ÁÎÄ ÔÏÄÁÙȭÓ ÃÏÎÃÅÐÔÉÏÎ ÏÆ ÌÁÎÇÕÁÇÅ ÁÓ Á ÓÙÓÔÅÍ ÏÆ ÓÏÌÅÌÙ ɉÁÎÄ ÅÖÅÒ ÍÏÒÅ ÒÅÓÔÒÉÃÔÉÖÅɊ ÈÕÍÁÎ

meanings. We recognize only a very limited range of phenomena as being fully real. At school children

mostly learn about the world that humans have made ɀ principally rationality and technology. We live

inside our heads, leading an incomplete existence which leaves much of reality out of account. Our

perceptions of meaningfulness are always partial and our concept of autonomy a social fiction.

Ultimately meaning can only be expressed in terms of a vast multiplicity of interconnections. The

challenge is to transform the ways in which we see our world even while everything seems to be falling

apart. Attunement to the richness and complexity of our world requires an interaction of sensation,

perception, imagination, memory, emotions, and intellect.

3ÕÃÈ ÁÎ ÁÐÐÒÏÁÃÈ ÔÏ ȰÒÅÁÌÉÔÙȱ ÃÉÒÃÌÅÓ ÁÒÏÕÎÄ ÓÏÍÅÔÈÉÎÇ ÂÅÙÏÎÄ ÅÖÅÒÙÄÁÙ Õnderstanding and on the

periphery of what can be expressed in words: a primal fact of existence preceding human perception,

touching our deepest sense of being-in-the-world ɀ for me most profoundly experienced in being in love,

in great music, and in immersion in nature. A hidden presence is at the heart of all existence, embodying

Á ÒÁÄÉÁÎÔ ȰÔÈÅÒÅÎÅÓÓ ÏÆ ×ÈÁÔ ÉÓȱ ÁÎÄ ÁÎ ÅÔÈÉÃ ÏÆ ÃÏÎÎÅÃÔÅÄÎÅÓÓȢ)Ô ÐÏÉÎÔÓ Á ×ÁÙ ÉÎÔÏ ÅÎÔÅÒÉÎÇ ÁÎ ÁÌÔÅÒÎÁÔÉÖÅ

order of meaning, long submerged under conditioned ways of seeing the world. This entails openness to

the secret pulse of the universe.

IV. B e y o n d

I particularly appreciate the work of Kenneth White, a Scottish poet and essayist (b. 1936), as embodiment

of nomadic mind and cosmo-poetics. His poetry provides guidelines for immersion in expanded reality,

so here are five samples.

/ÖÉÄȭÓ 2ÅÐÏÒÔ

)ȭÖÅ ÈÁÄ ÅÎÏÕÇÈ ÍÏÒÅ ÔÈÁÎ ÅÎÏÕÇÈ

of the all-too-human scene

that stuffy theatre

with its antics and its gestures

all those stories told and told again

×ÈÁÔ)ȭÍ ÉÎÔÅÒÅÓÔÅÄ in now

are the silent fields

I feel spreading all around me

the movements of the sea

the star-bespattered sky

the relation

between a body and the universe

22

the nebulae and a brain

Walking the Coast I

 for the question is always

 how

 out of all the chances and changes

 to select

 the features of real significance

 so as to make

 of the welter

 a world that will last

 and how to order

 the signs and symbols

 so they will continue

 to form new patterns

 developing into

 new harmonic wholes

 so to keep life alive

 in complexity

 and complicity

 with all of being -

 There is only poetry

Walking the Coast LII

 even if we had only

 those few scattered rocks on the shore

 (the wind tonight

 blowing hard with rain over the sea)

 how much

 there would be to be learned

 for it is possible

 to live with the rocks

 in unity of mind

 and perhaps one who knows

 even one rock thoroughly

 in all its idiosyncrasy

and relatedness

23

 to sea and sky

 is better fit to speak

 to another human being

 than one who lives and rots perpetually

 in a crowded society

 that teaches him

 nothing essential

Valley of Birches

Entering this valley

 is like entering a memory

 obscure the feeling

 of a plenitude lost

 about to be regained

 what is this valley?

 that speaks to me like a memory

 whispering with all its branches

 this november morning ?

 I must enter this birch-world

 and speak from within it

 I must enter into

 this lighted silence

 contemplation is not enough

 never fully realised

 without the necessary words.

 Without the necessary words

 but the most needful words

 are the rarest

 and how can we come to them

 maimed as we are

 except through

24

 a power that wings us

 out of the maze and the din of unknowing

 and enables us

 to quietly

 penetrate the reality ɀ

 this is no question

 of industry.

 Waiting for the words

 to come out of the silence

 words for this emptiness-plenitude

 this absence-presence

 words for the sensual spirit

 infusing those trees

 words like the nichtwesende wesenheit

 of Meister Eckhart

 words like the Buddhist sunyata

 but more rooted, more rooted

 rooted and branched

 and running with sap.

Ȭ.Ï ÐÅÏÐÌÅ ÎÏ× ËÎÏ×Ó ÔÈÅ ÓÅÎÓÕÁÌ ÌÁÎÇÕÁÇÅȭȟ ×ÒÉÔÅÓ *ÁËÏÂ "ĘÈÍÅȢ Victims of concept and model, our subtle

life flattened under the weight of the general, we move in sterile worlds, doing violence to everything,

including ourselves. Before we can ever say anything, anything at all, we must link ourselves, by a long silent

process, to the reality. Only long hours of silence can lead us to our language, only long miles of strangeness

can lead us to our home.

Testament of the Shore 11

to enter into

cosmopoetic aesthetics

is to become sensitive to

what brings things together

Pattern

ȣ

great art

25

is always related to real patterns

that are to be found

both in the cosmos

and in the silent regions of the brain

if science can well be called

pattern-seeking

(dimension and calculation)

cosmopoetics

is pattern-saying)

(attention and elocution).

V. A t t e n t i o n

As Henri Corbin describes, brief moments of ecstatic revelation do sometimes occur, completely

unpredictably. Scales fall from weary eyes, deaf ears are unblocked,

and suddenly what one has long been searching for is there, here and now.

And then equally inexplicably, it vanishes again, perhaps never to return in the same way.

 Simone Weil, that inspired but tormented mystic, indicates an essential aspect of this ongoing process

of exploration:

Ȱ!ÔÔÅÎÔÉÏÎ consists in suspending our thought, leaving it detached, empty, and ready to be penetrated. Above

all our thought should be empty; waiting, not seeking anything, but ready to receive in its naked truth the

object which is to penetrate it. All faulty connection of ideas is due to the fact that thought has seized upon

some idea too hastily, and being thus prematurely blocked is not open to the truth. The cause is always that

we have wanted to be too active; we have wanted to carry out a search. But we do not obtain the most

precious gifts by going in search of them but by waiting. Man cannot discover them by his own powers and

ÉÆ ÈÅ ÓÅÔÓ ÏÕÔ ÔÏ ÓÅÅË ÔÈÅÍ ÈÅ ×ÉÌÌ ÆÉÎÄ ÉÎ ÔÈÅÉÒ ÐÌÁÃÅ ÃÏÕÎÔÅÒÆÅÉÔÓ ×ÈÏÓÅ ÆÁÌÓÉÔÙ ÈÅ ×ÉÌÌ ÂÅ ÕÎÁÂÌÅ ÔÏ ÄÉÓÃÅÒÎȱȢ

VI. N o t I , N o t I

Also D. (Ȣ ,Á×ÒÅÎÃÅ ÉÎ Ȱ4ÈÅ 3ÏÎÇ ÏÆ Á -ÁÎ 7ÈÏ #ÁÍÅ 4ÈÒÏÕÇÈȱ ɉΫγΫέɊ ȡ

 Not I, not I, but the wind that blows through me.

A fine wind is blowing the new direction of Time.

ȣȣ

Oh for the wonder that bubbles into my soul,

I would be a good fountain, a good well-head,

26

Would blur no whisper, spoil no expression.

What is the knocking ?

What is the knocking at the door in the night ?

Is it somebody who wants to do us harm ?

No. no, it is the three strange angels.

Admit them, admit them.

VII. R e v e l a t i o n

In 1972 Peter Brook and a small group of actors travelled across the Sahara to West Africa in search of the

origins of theatre. In a small desert town they meet some Peulh nomadic herdsmen, shy of strangers.

They stare at one another in silence, not knowing what to do. Brook asks his actors to sing a song. And

another and another. The Peuhl remain indifferent. Then, as a last resort, Brook calls on his group to

make aÎ ȬÁÈȭ ÓÏÕÎÄ ɀ just one basic sound that is to be extended and developed as far as it could possibly

go. The Peuhl unexpectedly look up for the first time. The sound takes life and the Peuhl join in. The

two groups come together in one sound, far beyond human words.

Ȱ4ÈÅÒÅ ÉÎ ÏÎÅ ÓÕÓÔÁÉÎÅÄ ÎÏÔÅȟ Á ÓÏÕÎÄ ÈÅÌÄ ÆÏÒ ÓÏ ÌÏÎÇ

×Å ×ÅÒÅÎȭÔ ÅÖÅÎ Á×ÁÒÅ ÏÆ Á voice behind it, a sound pure and simple, effortless,

it was as if the whole meaning of everything had somehow been shown to us.

&ÒÏÍ ×ÈÅÒÅ ÏÒ ÈÏ×ȟ) ÄÉÄÎȭÔ ËÎow. But it was there

and it was as if the sound had a life of its own. The sound merged with others, vibrating.

It was ÁÓ ÉÆ ÔÈÅ ÓÏÕÎÄÓ ×ÅÒÅÎȭÔ ÈÕÍÁÎȢ 4ÈÅÙ ×ÅÒÅ ÂÅÙÏÎÄ ÁÒÔȟ ÂÅÙÏÎÄ ÃÕÌÔÕÒÅȟ

beyond everything except dreams. They were beautiful. They were beyond the human.

Ȭ-ÕÓÉÃ ɀ wrote Leonardo ɀ ȬÉÓ ÔÈÅ ÓÈÁÐÅ ÁÎÄ ÆÏÒÍ ÏÆ ÔÈÅ ÉÎÖÉÓÉÂÌÅȭȢ

The Peuhl could capture the invisible and held the secret.

In the Peuhl meeting it was as if the actors were hopelessly lost at sea

and suddenly caught sight of a lighthouse in the distance.

If only for a short time, they were certain they were heading in the right direction.

But then they might easily lose their way again, might easily drown.

In fact they did drown, lots of times. Western actors,

bewildered, tired, complex, neurotic, searching for simplicity and invisible power.

How could we ever hope to capture the force and magic of the Peuhl ?

And yet it was there in brief moments.

ɉÆÒÏÍ *ÏÈÎ (ÅÉÌÐÅÒÎ ȡ Ȱ#ÏÎÆÅÒÅÎÃÅ ÏÆ ÔÈÅ "ÉÒÄÓȱȟ ΫγααɊ

27

VIII. Lo o k i n g A h e a d

Italo Calvino (1923-βίɊ ÏÆÆÅÒÅÄ Á ÓÉÍÉÌÁÒ ÐÅÒÓÐÅÃÔÉÖÅ ÉÎ Ȱ3ÉØ -ÅÍÏÓ ÆÏÒ ÔÈÅ .ÅØÔ -ÉÌÌÅÎÉÕÍȟ ÈÉÓ ÆÉÎÁÌ ×ÏÒË

before a tragically early death.

Were I to choose an auspicious image for the new millennium

I would choose the sudden agile leap of a poet-philosopher who raises himself

above the weight of the world, showing that with all his gravity

he has the secret of lightness, and that what many consider to be the vitality of the times

- noisy, aggressive, revving and roaring ɀ belongs to the realm of death,

like a cemetery for rusty old cars. (p. 12)

I think we are always searching for something hidden

or merely potential or hypothetical,

following its traces whenever they appear on the surface.

I think our basic mental processes have come down to us through every period of history,

ever since the times of our Palaeolithic forefathers who were hunters and gatherers.

The word connects the visible trace with the invisible thing, the absent thing,

the thing that is desired or feared, like a frail emergency bridge flung over an abyss.

For this reason, the proper use of language, for me personally,

is one that enables us to approach things (present or absent)

with discretion, attention, and caution,

with respect for what things (present or absent) communicate without words.

ȣ ÔÈÅ ×ÏÒÌÄ ÁÓ Á ȬÓÙÓÔÅÍ ÏÆ ÓÙÓÔÅÍÓȭ ×ÈÅÒÅ ÅÁÃÈ ÓÙÓÔÅÍ ÃÏÎÄÉÔÉÏÎÓ ÔÈÅ ÏÔÈÅÒÓ

and is conditioned by them. (p. 105)

The least thing is seen as the centre of a network of relationships

that the writer cannot restrain himself from following,

multiplying the details so that his descriptions and digressions become infinite.

Whatever the starting point, the matter in hand spreads out and out,

encompassing ever vaster horizons, and if it were permitted to go on further and further

in every direction, it would end up by embracing the entire universe. (p. 107)

IX. T h e G r e a t G a m e

René Daumal (1908-ΫγήήɊ ×ÁÓ Á ÍÉÇÈÔÉÌÙ ÃÏÕÒÁÇÅÏÕÓ ÐÒÁÃÔÉÔÉÏÎÅÒ ÏÆ Ȱ,Å 'ÒÁÎÄ *ÅÕȱȟ ÅØÐÌÏÒÉÎÇ ×ÉÔÈ ÇÒÅÁÔ

profundity means of liberating him self from those collective illusions that are destroying our world:

Ȱ3ÏÍÅÔÉÍÅÓ ÏÎÅ ÏÆ ÌÉÆÅȭÓ ÁÃÃÉÄÅÎÔÓ ɀ misfortune, a deeply disturbing encounter ɀ

agitates the relatively artificial and inflexible edifice

28

that a human being has built up for the comfort of his existence.

Shaken to what he believes to be his roots,

he is burned for an instant by the fire of a question, a doubt:

who am I? why am I living? where am I going?

At this moment of reality, he thinks.

But such moments are almost always exceptional and accidental,

particularly for the experts and specialists that our modern civilisation produces in abundance ɀ people

conditioned by social attitudes and turning round and round in vicious circles

in the dimness of their consciousness.

"ÕÔ ÔÈÅ ÅÄÉÆÉÃÅȭs semblance of balance is rarely compromised in a serious way.

&ÏÒ ÔÈÅ ÑÕÅÓÔÉÏÎ Ȭ×ÈÏ ÁÍ) ȩȭȟ ÃÉÖÉÌ ÓÔÁÔÕÓȟ ÆÉÒÓÔ ÎÁÍÅÓȟ ÌÁÓÔ ÎÁÍÅÓȟ ÐÏÓÉÔÉÏÎÓȟ ÐÒÏÆÅÓÓÉÏÎÓȟ

titles, ranks, social circles, mirrors, ambitions, vanities, and laziness

are there to give the pretence of an answer.

If the person is of a slightly speculative nature, his little internal philosophy

also keeps answers to these disturbing questions in reserve ɀ

brilliant, consoling, or approximate answers.

And that man, a phantom vessel, sets off again under his illusory rigging

on the waves of this world

×ÈÅÒÅȟ ÁÔ ÔÉÍÅÓȟ Á ÒÅÁÌ ÖÅÓÓÅÌ ÌÅÁÖÅÓ ÉÔÓ ×ÁËÅȱȢ

Ȱ"ÕÔ ×ÈÁÔ ÃÏÕÌÄ ÂÅ ÍÏÒÅ ÃÏÍÆÏÒÔÉÎÇ ÔÈÁÎ ÔÏ ÄÉÓÃÏÖÅÒ ÔÈÁÔ ×Å ÁÒÅ ÌÅÓÓ ÔÈÁÎ nothing?

It is by changing track that we will become something.

)ÓÎȭÔ ÉÔ extremely comforting for the caterpillar to learn that it is only a larva,

that the state of being a semi-mobile digestive tube is only temporary,

and that after deathlike confinement in the chrysalis it will be reborn as a butterfly

ï and not just in an imaginary paradise

invented by a consolatory philosophy for caterpillars

but in this very place, in this garden

where it laboriously munches a cabbage leaf?

We are really caterpillars

and our misfortune is that, contrary to nature,

we cling with all our might to this state,

to our caterpillar appetites, our caterpillar passions, our caterpillar societies.

Only an observer suffering from psychological myopia

could think our external physical appearance resembles that of an adult.

Everything else is stubbornly larval.

29

Well, I have good reasons for believing (and the alternative would be to hang oneself) that man can achieve

adulthood, that some have done so,

ÁÎÄ ÔÈÁÔ ÔÈÅÙ ÈÁÖÅÎȭÔ ËÅÐÔ ÔÏ ÔÈÅÍÓÅÌÖÅÓ ÔÈÅ ÍÅÁÎÓ ÏÆ ÇÅÔÔÉÎÇ ÔÈÅÒÅȱȢ

Ȱ4ÈÉÓ ÉÓ ÈÏ×) ÓÕÍ ÕÐ ÆÏÒ ÍÙÓÅÌÆ ×ÈÁt I wish to convey to those who work here with me :

I am dead because I lack desire;

I lack desire because I think I possess;

I think I possess because I do not try to give.

In trying to give, you see you have nothing;

Seeing you have nothing, you try to give of yourself;

Trying to give of yourself, you see that you are nothing;

Seeing you are nothing, you desire to become;

)Î ÄÅÓÉÒÉÎÇ ÔÏ ÂÅÃÏÍÅȟ ÙÏÕ ÂÅÇÉÎ ÔÏ ÌÉÖÅȱȢ

Wrapping up the Year
Michael White

even the darkest depths of night
can be playful with the dawn
stare into the void
with a certain defiance
 defy the odds
 defy expectations
 defy authority
thereôs no defying death
joy is the final defiance
only when you lose it all
can you see what remains
face your fears
face yourself
write poems from the land of the dead

from beyond the ego
from beyond worrying what others think

from beyond opinion
from beyond right and wrong

write like these are your last words
write love letters to the unborn
unmask the status quo
make a contract with the heart
a contract with art
pay the piper
the cost may be more than you expect

30

poetry is a striptease
down to the bone
go through experience
to gain enough wisdom
to get back to innocence
you canôt see the stars
without the darkness

 What Is A Programme ?

Joseph Azize

This was the first exchange on Tuesday 6 April 1982. Mrs Helen

!ÄÉÅȭÓ ÁÎÓ×ÅÒ ÔÏÕÃÈÅÄ ÏÎ ÓÏÍÅÔÈÉÎÇ ÏÆ ÔÈÅ ÆÉÒÓÔ ÉÍÐÏÒÔÁÎÃÅ ÉÎ

the effort to remember myself more often and more deeply. In

Part One, I set out the question, in Part Two, I explore what

Gurdjieff said about making programmes in practical work,

and in Part Three, I add my own notes. But I wish to make

clear, those notes are not meant to set out iron rules or to

"codify" the method of making a programme: they are merely

a handy compendium of ideas. It should also be borne in mind

that it is implicit that a programme only has sense if one has

an aim. Without an aim, nothing but accident.

Part One

Patch was a doctor. He said that he found the ideas and the exercises fascinating, but had not actually

ÂÅÅÎ ×ÏÒËÉÎÇȢ 7ÈÅÎ ÔÈÉÎÇÓ ÁÒÅ ÇÏÉÎÇ ×ÅÌÌ ÉÎ ÌÉÆÅȟ ÈÅ ȰÓÅÄÕÃÅÓȱ ÈÉÍÓÅÌÆ ÉÎÔÏ ÔÈÉÎËÉÎÇ ÔÈÁÔ ÅÖÅÒÙÔÈÉÎÇ ÉÓ

fine, but is only when life is hard that he has ever worked.

Ȱ4ÈÁÔ ÉÓ ÎÏÔ ÁÎ ÕÎÕÓÕÁÌ ÓÉÔÕÁÔÉÏÎȱȟ ÒÅÐÌÉÅÄ -ÒÓ !ÄÉÅȢ Ȱ7ÈÅÎ ÔÈÉÎÇÓ ÁÒÅ ÖÅÒÙ ÄÉÆÆÉÃÕÌt, I turn to the work.

But then, why is that? Something in me imagines that the work will solve my problems, but that it is not

ÉÎÅÖÉÔÁÂÌÅȢ)Î ÓÏÍÅ ×ÁÙÓ ÔÈÅ ÄÉÆÆÉÃÕÌÔÉÅÓ ÈÅÌÐ ÍÅȟ ÔÈÅÙ ÁÒÅ ÍÁÔÅÒÉÁÌ ÆÏÒ ÍÙ ×ÏÒËȢ "ÕÔ ÉÎ ÏÔÈÅÒ ×ÁÙÓ ÉÔȭÓ

ÅÁÓÉÅÒ ×ÈÅÎ) ÄÏÎȭÔ ÈÁÖe a lot of friction in life. In either case, the first step of this work is to see your

situation. Now, as you describe it, you are not making any effort, and something is not unhappy about

ÔÈÁÔȢȱ

Ȱ(Ï×ÅÖÅÒȟ ÙÏÕÒ ÈÅÁÄ ÉÓ ÉÎÔÅÒÅÓÔÅÄȢ (Ï×ÅÖÅÒȟ ÔÈÅ ÓÉÔÕÁÔÉÏÎ ÒÅÍÁÉÎÓ ÔÈÁÔ ÙÏÕȭÒÅ ÎÏÔ ÇÏÉÎÇ ÁÇÁÉÎÓÔ

ÁÎÙÔÈÉÎÇȟ ÁÎÄ ÔÈÁÔ ÉÓ ×ÈÁÔ ×ÏÒË ÉÓȟ ÏÆ ÃÏÕÒÓÅȢ 3Ï ÈÏ× ÄÏ ÙÏÕ ÐÒÏÐÏÓÅ ÔÏ ÃÈÁÎÇÅ ÔÈÉÓȩȱ

Patch said that it did seem better after the preparation, implying perhaps that he would change his

position by making better use of the preparation.

Ȱ! ÇÏÏÄ ÐÒÅÐÁÒÁÔÉÏÎ ÍÁËÅÓ Á ÂÉÇ ÄÉÆÆÅÒÅÎÃÅȱȟ ÁÇÒÅÅÄ -ÒÓ !ÄÉÅȟ ȰÁÎÄ ÍÙ ×ÏÒË ÉÓ ÇÏÉÎÇ ÔÏ ÂÅ ÄÉÆÆÅÒÅÎÔ

under different conditions. I have to think: what is going to work for me in these conditions which I shall

ÂÅ ÆÁÃÉÎÇ ÔÏÄÁÙȩ) ÃÁÎȭÔ ÎÅÃÅÓÓarily create difficult conditions, and besides they would then be artificial

conditions. But I will always find friction in life, and it is just then that the opportunity for work is

ÇÒÅÁÔÅÓÔȢȱ

31

Ȱ)Æ ÔÈÅÒÅ ×ÁÓ ÓÏÍÅ ÆÅÅÌÉÎÇ ÔÈÅÒÅ ÉÎ ÍÙ ÐÒÅÐÁÒÁÔÉÏÎȟ ÔÈÅÎ ÉÔ ÍÁy also be available later on at moments,

ÁÎÄ ÉÆ) ÈÁÖÅ ÆÅÅÌÉÎÇ ÁÔ ÔÈÏÓÅ ÍÏÍÅÎÔÓ ÏÆ ÆÒÉÃÔÉÏÎȟ ÔÈÅÎ) ÈÁÖÅ Á ÃÈÏÉÃÅȢȱ

Ȱ4ÈÅÎ ÔÈÅÒÅ ÉÓ ÔÈÅ ÑÕÅÓÔÉÏÎ ÏÆ ÍÏÖÉÎÇ ÃÅÎÔÒÅȢ 7ÏÒËÉÎÇ ×ÉÔÈ ÍÏÖÉÎÇ ÃÅÎÔÒÅȟ) ÃÁÎ ÃÈÏÏÓÅ Á ÐÁÒÔÉÃÕÌÁÒ

time to observe it, and it helps then to do something artificial, like working with the left hand. I can learn

a lot, not only about moving centre, but how my state is affected by different things. Often something in

me cannot be bothered. I am not even aware of it at the time, I just lose the time. But when I look back I

ÓÅÅ ÔÈÁÔ ÔÈÁÔ ÉÓ ×ÈÁÔ ÉÔ ×ÁÓȟ Á ÓÏÒÔ ÏÆ ÌÁÚÉÎÅÓÓȢȱ

Ȱ4ÈÅ ÄÉÆÆÉÃÕÌÔÙ ×ÈÉÃÈ ÅÖÅÒÙÂÏÄÙ ÈÁÓ ÉÓ ÔÏ ÃÈÏÏÓÅ ÁÎÄ ÔÈÅÎ ÔÏ ÆÏÃÕÓ ÏÎ ÓÏÍÅ ÄÅÆÉÎÉÔÅ ÅÆÆÏÒÔ ÆÏÒ ÓÏÍÅ

ÐÅÒÉÏÄȢ) ÈÁÖÅ ÔÏ ÃÈÏÏÓÅ Á ÔÉÍÅ ×ÈÉÃÈ ÉÓ ÁÓ ÓÕÉÔÁÂÌÅ ÁÓ ÐÏÓÓÉÂÌÅȢ) ÄÏÎȭÔ ÓÅÌect something where I might

ÄÁÍÁÇÅ ÓÏÍÅÂÏÄÙȢȱ

!ÆÔÅÒ Á ÐÁÕÓÅȟ ÓÈÅ ÃÏÎÔÉÎÕÅÄȡ Ȱ7ÈÁÔ ÄÏÅÓ ȰÅÆÆÏÒÔȱ ÍÅÁÎȩ 9ÏÕ ÓÁÉÄ ÔÈÁÔ ÙÏÕ ÍÁÄÅ ÍÏÒÅ ÅÆÆÏÒÔ ×ÈÅÎ

things were hard, but then what does effort mean? I know at least that it needs attention. You have your

head attention. That is something. To have a better attention, I need to leave no room for dreaming. If

ÙÏÕ ÁÒÅ ÏÃÃÕÐÉÅÄ ÉÎ ÓÏÍÅ ÉÎÔÅÒÅÓÔÉÎÇ ÐÒÏÆÅÓÓÉÏÎÁÌ ×ÏÒËȟ ÔÈÅÎ ÔÈÅÒÅ ×ÉÌÌ ÎÏÔ ÂÅ ÒÏÏÍ ÆÏÒ ÄÒÅÁÍÉÎÇȢȱ

Ȱ.Ïȟ ÔÈÅÒÅ ÉÓ ÒÏÏÍ ÆÏÒ ÄÒÅÁÍÉÎÇ ×ÈÅÎ)ȭÍ ÁÔ ÔÈÅ ÊÏÂȟȱ ÓÁÉÄ 0ÁÔch.

Ȱ4ÈÅÎ ÔÈÅ ÄÉÒÅÃÔÉÏÎ ÏÆ ÙÏÕÒ ÈÅÁÄ ÁÔÔÅÎÔÉÏÎ ÉÓ ÏÎÅ ÔÈÉÎÇ ×ÈÉÃÈ ÙÏÕ ÃÁÎ ÔÒÙȟ ÁÔ ÌÅÁÓÔ ÆÏÒ Á ÆÅ× ÍÏÍÅÎÔÓȟΉ

-ÒÓ !ÄÉÅ ÒÅÓÐÏÎÄÅÄȢ 9ÏÕ ÃÁÎȭÔ ÍÁÉÎÔÁÉÎ ÉÔ ÆÏÒ ÌÏÎÇȟ ÂÕÔ ÉÔ ÉÓ ÁÌ×ÁÙÓ ×ÏÒÔÈ×ÈÉÌÅȢ 3Ï ×ÈÁÔ ÁÍ) ÇÏÉÎÇ ÔÏ ÄÏȩ

If I wish to take my attention from these ÄÒÅÁÍÓȟ ×ÈÅÒÅ ÁÍ) ÇÏÉÎÇ ÔÏ ÐÕÔ ÉÔȩȱ

Ȱ) ÃÁÎȭÔ ÓÔÏÐ ÄÒÅÁÍÉÎÇȟ ÂÕÔ) ÃÁÎ ÔÁËÅ ÍÙ ÁÔÔÅÎÔÉÏÎ ÆÒÏÍ ÉÔ ÉÆ) ËÎÏ× ×ÈÅÒÅ ÔÏ ÐÕÔ ÉÔȢ !Ô ÖÁÒÉÏÕÓ ÔÉÍÅÓ)

am differently taken away. I can always try and eat consciously. Even if that was the only effort you made,

to take the first being-ÆÏÏÄ ÃÏÎÓÃÉÏÕÓÌÙȟ ÔÈÁÔ ×ÏÕÌÄ ÂÅ ÇÏÏÄȢ 7Å ÒÅÇÕÌÁÒÌÙ ÎÅÅÄ ÔÏ ÅÁÔȢȱ

Ȱ4ÈÅÎȟ ÁÔ ÏÔÈÅÒ ÔÉÍÅÓ ÔÒÙ ÔÏ ÂÒÅÁÔÈÅ ÃÏÎÓÃÉÏÕÓÌÙȢ 3ÏÍÅ ÉÄÅÁ ÉÓ ÁÌ×ÁÙÓ ÁÖÁÉÌÁÂÌÅ ÔÏ ÍÅȟ ÉÆ ÏÎÌÙ) ÌÏÏË ÆÏÒ

it. But remember that there are three foods. Take impressions consciously. I decide. Take one particular

task such as eating consciously, and then add to it one hour afterwards to breathe consciously for a certain

time. I try and get an impression of myself breathing. That effort can produce higher hydrogens in me.

That is what I need ɀ ÈÉÇÈÅÒ ÍÁÔÔÅÒÓȢ 4ÒÙ ÔÈÁÔȢȱ

Ȱ!Ô ÔÈÅ ÓÁÍÅ ÔÉÍÅȟ ÁÔ ÔÈÅ ÂÅÇÉÎÎÉÎÇ ÏÆ ÅÁÃÈ ÄÁÙȟ ÙÏÕ ÈÁÖÅ Á ÍÏÒÅ ÏÒ ÌÅÓÓ ÃÌÅÁÒ ÏÆ ×ÈÁÔ ÉÓ ÇÏÉÎÇ ÔÏ ÔÁËÅ

place. Maybe you have some habitual tensions. Maybe there is some particular effort which you can make

with some particular patient. Are you really interested in them, in what they really need? You have a child.

(Ï× ÏÌÄ ÉÓ ÉÔȩ 3ÉØÔÅÅÎ ÍÏÎÔÈÓȩ 4ÈÅÒÅ ÉÓ Á ÆÉÅÌÄ ÆÏÒ ×ÏÒËȢȱ

Ȱ) ÄÏÎȭÔ ÈÁÖÅ Á ÃÌÅÁÒ ÅÎÏÕÇÈ ÐÉÃÔÕÒÅ ÏÆ ÍÙ ÌÉÆÅȢ) ÁÍ Á×ÁÒÅ ÔÈÁÔ ÔÈÉÎÇÓ ÁÒÅ ÇÏÉÎÇ ×ÅÌÌȢ) ÁÍ sure that

there is some friction there. But if I am not prepared, then I cannot take advantage of it. But you must

know, even if only an hour in advance, that a situation will be arising where I might easily become

irritated, or someone there usually annoys me. That gives me the chance to call up something stable, and

ÎÏÔ ÒÅÁÃÔ ÔÏ ÉÔȢ)Æ) ÁÍ ÃÁÕÇÈÔ ÉÎ ÓÌÅÅÐȟ ÔÈÅÒÅ ÉÓ ÖÅÒÙ ÌÉÔÔÌÅ ×ÈÉÃÈ) ÃÁÎ ÄÏȟ ÅØÃÅÐÔ ÐÅÒÈÁÐÓ ÔÏ ÓÅÅ ÉÔȢȱ

Ȱ4ÁËÅ ÁÄÖÁÎÔÁÇÅ ÏÆ ÔÈÅ ÓÉÔÕÁÔÉÏÎÓȢ $ÏÎȭÔ ÁÌÌÏ× ÔÈÅÍ ÔÏ ÂÅ ÈÁÚÙ ÊÕÓÔ ÂÅÃÁÕÓÅ ÏÆ ÔÈÅ ÐÒesent good

conditions. Think about your own energy. Consider the three foods, and where the energy in you goes.

7Å ÈÁÖÅ Á ÌÏÔ ÏÆ ÅÎÅÒÇÙȢ 7Å ÈÁÖÅ Á ÆÉÎÅ ÅÎÅÒÇÙȟ ÔÈÁÔ ÅÎÅÒÇÙ ÒÅÑÕÉÒÅÄ ÆÏÒ ×ÏÒËȟ ÂÕÔ ÉÆ ×Å ÄÏÎȭÔ ÕÓÅ ÉÔ ÆÏÒ

work it will involve. Try and find som e of the ideas which might inspire you.

32

Part Two

In the book Paris Transcripts 1943, Gurdjieff mentions making a programme at pp. 66-67, 256 and 317-318.

There may be other passages, but these are the ones I noted. It is, as I have noted elsewhere, a deficiency,

not a bonus, that this volume lacks even the most rudimentary specimen of the noble art of the Indexer

(may his shadow never grow less).

7Å ÍÉÇÈÔ ÁÓ ×ÅÌÌ ÓÔÁÒÔ ×ÉÔÈ ÔÈÅ ÍÅÅÔÉÎÇ ÏÆ 4ÈÕÒÓÄÁÙ β *ÕÌÙ Ϋγήέȟ ×ÈÅÒÅ ÓÏÍÅÏÎÅ ÓÁÙÓȡ Ȱ4ÈÅ ÑÕÅÓÔÉÏÎ

that concerns me at the moment is how to be able to follow a schedule ɀ how to do what I have decided,

ÁÔ ÔÈÅ ÔÉÍÅ) ÓÅÔ ÔÏ ÄÏ ÉÔȱ ɉΰΰɊȢ &ÒÏÍ ÔÈÉÓ ÉÓ ÉÔ ÅÖÉÄÅÎÔ ÔÈÁÔ 'ÕÒÄÊÉÅÆÆ ÈÁÓ ÐÒÅÖÉÏÕÓÌÙ ÇÉÖÅÎ ÈÉÍ ÓÕÃÈ Á ÔÁÓËȢ

Gurdjieff replies:

First, you must learn to relax, to become quiet. Second, once that is done, think, and give yourself the task

of making a programme to accomplish what you have decided to do. Of course, you will lose this state; you

will again become the slave of your associations. But what you have decided in this special state, take it as a

task, as a service. Third, you must never believe in yourself, in your ordinary state. You justify, you believe in

yourself. You must not. You must not forget how you decided on your programme ɀ what state you were in.

It is not trite to note that although Gurdjieff himself gave this advice, it still needed to be repeated.

Thus, on 28 October, Gurdjieff said:

Before manifesting in life, when you are alone at home, relax and make a programme: how you will

manifest during the day. Then tell yourself to follow the programme exactly. You fail, ten times, twenty

times. The first twenty times, you fail. The twenty-first time you do what you decided when you were alone.

4ÈÅÒÅ ÉÓ ÎÏ ÏÔÈÅÒ ÍÅÁÎÓ ÆÏÒ ÎÏ×Ȣ ȣ)Æ ÙÏÕ ÄÏ ÉÔ ×ÅÌÌȟ Ùou give yourself something nice. And if you forget, you

punish yourself. (256)

7ÈÅÎ ÓÏÍÅÏÎÅ ÏÂÊÅÃÔÅÄȡ Ȱ/ÎÅ ÄÏÅÓ ÎÏÔ ÈÁÖÅ ÅÎÏÕÇÈ ×ÉÌÌ ÐÏ×ÅÒ ÔÏ ÐÕÎÉÓÈ ÏÎÅÓÅÌÆȟȱ 'ÕÒÄÊÉÅÆÆ ÁÎÓ×ÅÒÅÄȡ

You have to get used to it. This gives strength for the future. You struggle, and this struggle gives results

little by little. (256)

Finally, on 9 December, he gave someone advice to find a quiet place, sit down quietly, and come to a

good, calm state, and after some time, they would cease to believe just anyone or just anything. Then, he

went on:

-ÁËÅ Á ÐÒÏÇÒÁÍÍÅȢ)Æ ÙÏÕ ÄÏÎȭÔ ÈÁÖÅ Á ÐÒÏÇÒÁÍÍÅȟ ÁÎÙÔÈÉÎÇ ɀ any idiot, any nonentity or shit ɀ can order

you around. Trust only this programme you have decided on while in a special state. The main thing is to

decide how you want to behave, what you want to do, the relationship you want to establish with each person;

ÔÈÁÔ ÉÓ ×ÈÁÔ Á ÐÒÏÇÒÁÍÍÅ ÉÓȢ ȣ ÅÖÅÎ ÉÆ 'ÏÄ ÃÏÍÅÓ ÔÏ ÄÉÓÔÕÒÂ ÙÏÕ ÔÏ ÄÏ ÓÏÍÅÔÈÉÎÇ ÅÌÓÅȟ ÙÏÕ ÍÕÓÔ ÎÏÔ ÄÏ ÉÔȢ

Maybe He has come just to trip you up. You do only what you decided to do in your special state.

ȣ 5ÎÄÅÒÓÔÁÎÄ ÔÈÁÔ) ÁÍ ÓÁÙÉÎÇ ÓÏÍÅÔÈÉÎÇ ÉÍÐÏÒÔÁÎÔȢ ȣ ɉÒÅÌÁØ ÁÎÄɊ ÔÈÉÎË ÉÍÐÁÒÔÉÁÌÌÙȢ 9ÏÕ ÔÈÉÎË ÁÂÏÕÔ

your state, your class, your temperament, and how all that is connected. You think about your programme

and how you decide to accomplish what needs to be done in the months to come. For example, what

relationship you want to have with this man or this woman. Having established your programme, you go

ÉÎÔÏ ÌÉÆÅ ÁÎÄ ÄÏ ÏÎÌÙ ×ÈÁÔ ÃÏÒÒÅÓÐÏÎÄÓ ÔÏ ÉÔȢ ȣ ÙÏÕ ÂÅÌÉÅÖÅ ÏÎÌÙ ÙÏÕÒ ÐÒÏÇÒÁÍÍÅ ÁÎÄ your decision. It is the

only precise path for you. There are no others, because nature puts many dogs in us on purpose in order to

ÍÁËÅ ÕÓ ×ÅÁËȢ)ÔȭÓ ÐÅÒÈÁÐÓ ÉÎ ÎÁÔÕÒÅȭÓ ÉÎÔÅÒÅÓÔÓ ÔÈÁÔ ÔÈÅÒÅ ÂÅ ÆÅ× ÍÅÎ ÏÎ ÔÈÅ ÒÉÇÈÔ ÐÁÔÈȢ (317-318)

33

The still valuable TranÓÃÒÉÐÔÓ ÏÆ 'ÕÒÄÊÉÅÆÆȭÓ 7ÁÒÔÉÍÅ -ÅÅÔÉÎÇÓ, includes transcripts from other years

×ÈÉÃÈȟ ÅÖÅÎ ÉÆ ÔÈÅÙ ÄÏ ÎÏÔ ÕÓÅ ÔÈÅ ×ÏÒÄ ȰÐÒÏÇÒÁÍÍÅȱȟ ÈÁÖÅ ÖÉÔÁÌ ÍÁÔÅÒÉÁÌ ÃÏÎÃÅÒÎÉÎÇ ÉÔȢ &ÏÒ ÅØÁÍÐÌÅȟ ÉÎ

the meeting of 9 December 1946, Gurdjieff is reported as having said:

In ÇÅÎÅÒÁÌȟ ÉÔ ÉÓ ÎÅÃÅÓÓÁÒÙ ÔÏ ÃÒÅÁÔÅ ÓÏÍÅ ÁÕÔÏÍÁÔÉÃ ÆÁÃÔÏÒÓ ÏÆ ÒÅÃÁÌÌȢ ȣ)Ô ÉÓ ÖÅÒÙ ÅÁÓÙȢ &ÏÒ ÅØÁÍÐÌÅȟ ÈÏ×

do you sit down to the table? You have never ascertained with which foot you sit down. You observe that

there also you have automatism. You will connect something with this automatism, for a reminder of your

work. With each time that you sit down to the table, this thing will be able to act as a factor of recall. (180)

What can we extract from this powerful material?

First, the constant reiteration, even in the one answer of the same considerations tells us Gurdjieff found

it difficult to get his own pupils using a programme properly, as an aide to remembering myself.

Second, as the year 1943 went on, he seems to have become more aware of this, and more absolute in

his description of the importance of the programme.

Part Three

.Ï×ȟ ÌÅÔ ÕÓ ÌÏÏË ÁÔ ÔÈÅ ȰÐÒÏÇÒÁÍÍÅȱ ÁÓ ÁÎ ÁÉÄÅ ÔÏ ÁÃÈÉÅÖÉÎÇ ÏÎÅΈÓ ÁÉÍ ÆÏÒ ÃÏÎÓÃÉÏÕÓ ÅÖÏÌÕÔÉÏÎȢ)Ô ÈÁÓȟ)

would suggest, the basic principle that it connects the collected state of the morning preparation (a form

of Aiëssirittoorassnian-contemplation) with our states in the day, and ideally makes a connection with

the evening. It should, therefore, help us come to a stronger or fuller, more real, sense of ourselves as

present with sensation, feeling and awareness, even while we are in the midst of our daily activities, and

are preparing for sleep.

If one works to be more conscious when forming the programme, by making it immediately after the

morning preparation, then the form of the p rogramme will possess the virtue of connecting the two states

to actualise a new state, not so high, perhaps, as that of the preparation, but equally valuable for being

actualised in the midst of ordinary life. Time and again in the groups, we would say to the Adies that we

had come to a special state in the preparation, but had lost it when the preparation ended. Time and

again, they said, this is lawful. We cannot have that state in life, but we can have its influence.

There are some principles for making a programme, but note, these are only a compilation of ideas and

a fleshing out of the methods taught by Gurdjieff and his pupils. These points might be found helpful, but

it does not mean that there are not other ideas which can help:

(a) Commence with relaxing, becoming conscious of sensation and feeling, and so coming to a more

collected state. That is, commence with the preparation as it was taught by Gurdjieff. For the preparation,

see the many references to in the book George Adie: A Gurdjieff Pupil in Australia, found in the index (the

ÂÏÏË ÉÓ ÁÖÁÉÌÁÂÌÅ ÆÒÏÍ ÂÙÔÈÅ×ÁÙÂÏÏËÓȢÃÏÍɊȟ ÁÎÄ ÍÙ ÁÒÔÉÃÌÅ Ȱ4ÈÅ 2ÅÁÄÉÎÅÓÓ ÉÓ !ÌÌȡ 'ÕÒÄÊÉÅÆÆȭÓ !ÒÔ ÏÆ ÔÈÅ

Ȭ0ÒÅÐÁÒÁÔÉÏÎȭȱȟ Religion and the Arts, (2017) 21, 40-69. As Mrs Adie said, if I do not constructively use the

enerÇÙ ÍÁÄÅ ÁÖÁÉÌÁÂÌÅ ÔÏ ÍÅ ÉÎ ÍÙ ÍÏÒÎÉÎÇ ÐÒÅÐÁÒÁÔÉÏÎȟ ÉÔ ÍÁÙ ÉÎÖÏÌÖÅ ÁÎÄ ÄÉÓÈÁÒÍÏÎÉÓÅ ÁÎÏÔÈÅÒ ÃÅÎÔÒÅȭÓ

work (e.g. make me arrogant, feed illusions about myself, etc.)

(b) The programme should be simple in the sense of clear and unconditional, but within those

parameters, it can be more or less developed. For example, an easy one would be that at 9.00a.m., 12 noon

ÁÎÄ έȢΪΪÐȢÍȢȟ) ÃÏÍÅ ÔÏ ÍÙÓÅÌÆ ɉ×ÉÔÈ ÓÅÎÓÁÔÉÏÎ ÁÎÄ ÆÅÅÌÉÎÇɊ ×ÈÁÔÅÖÅÒ) ÁÍ ÄÏÉÎÇȟ ÁÎÄ ÁÆÆÉÒÍ ÉÎÔÅÒÎÁÌÌÙ Ȱ)

!Íȱ ɉÓÅÅ 'ÕÒÄÊÉÅÆÆ ÁÔ ÐȢΫήα ÏÆ Transcripts ȣ Wartime Meetingsȡ Ȱ!Ô ÅÁÃÈ ÏÆ ÔÈÅ ÔÈÒÅÅ ÈÏÕÒÓȟ ÙÏÕ ÁÂÓÏÌÕÔÅÌÙ

must remember yourself. You enter into yourself; you feel that you exist with all your presence, and this

34

ɀ ÔÈÉÓ ÉÓ ÙÏÕÒ ÔÁÓËȱɊȢ ! ÈÁÒÄÅÒ ÏÎÅ ÍÉÇÈÔ ÔÈÁÔ ×ÈÅÎ) ÍÅÅÔ *ÁÍÅÓ ÔÈÉÓ ÁÆÔÅÒÎÏÏÎȟ) ÔÒÙ and be present to the

tone of my voice as we speak. Then, the easier one can be filled in, as it were, so that I make that

affirmation at 9, 12 and 3, and between 9 and 3 I am observing the gestures I make with my arms and

hands when speaking to someone else. The programme will also ideally include a few minutes in the

evening, before retiring, but also before I am too tired to do anything but collapse into bed.

(c) It can be helpful to represent to oneself, in the morning, the picture of myself fulfilling the task later

in the day. This type of visualisation can include sensation and feeling, however, those who have not

learned from someone who has been able to actualise this, and has had the chance to bring their

observations and receive comments, may find it impossible to grasp just what is meant by visualisation

including sensation and feeling. But visualisation is never a substitute for remembering myself: rather, I

must remember myself all the more, or else the exercise will be fantasy.

(d) It is of the essence, that the decision to follow the programme is made in advance, and that it not

be merely intellectual, but that I sense myself (mind, feeling and organic instinct) with this decision and

programme alive in me.

(e) I should make a programme which is challenging, not one which is too hard for me. Only experience

will show what sort of programme is which. I might not be able to retain good attention for long at one

stretch, but I can make such moments more regular, and they can include more.

(f) Follow this programme is a task and a service. This means valuing it, and not being disappointed if I

do not immediately obtain palpable results. The results may be accruing at a more subtle level than I am

aware of.

(g) One must not be discouraged however often one fails: it will take time before one can follow it. To

develop is difficult, and what is more, nature makes it hard, as Gurdjieff said.

(h) If one keeps to the programme, one should reward oneself, and if not, punish oneself. These should

be sensible, e.g. if Gurdjieff worked, he allowed himself crayfish, and if he did not, no crayfish. It is good

to take punishments which relate to the consumption of food and drink, because the body needs these

shocks, and is then more likely to remind me.

(i) Jane (ÅÁÐ ÈÁÄ Á ÐÒÉÎÃÉÐÌÅ ÔÈÁÔ ÉÆ ÏÎÅ ÆÏÒÇÅÔÓȟ ÔÈÅÎ ÏÎÅ ÍÕÓÔ ÇÅÔ ÕÐ ÁÎÄ ÆÕÌÆÉÌ ÏÎÅȭÓ ×ÏÒÄȢ 3Ïȟ ÆÏÒ

example, she had the plan to remember herself as she was walking down stairs. When she found that she

had walked down the stairs in an unbecoming state, she walked up to the top again, and then walked back

down. If I had included in my programme, recalling myself while speaking with James, but I forgot, then

I must find someone to speak with, even if briefly, or telephone James and honourably discharge my task.

(j) In drafting the programme, one aims to create some automatic factors of recall. Gurdjieff gave some

examples, e.g. how do I sit down to table? With which foot do I begin walking? Which sock do I put on

first? There is, as Mrs Adie said, a difference between tasks involving the moving centre and those relating

to other centres.

(k) The programme is not to be made with no further horizon than today in mind. One should take into

ÁÃÃÏÕÎÔ ȰÙÏÕÒ ÓÔÁÔÅȟ ÙÏÕÒ ÃÌÁÓÓȟ ÙÏÕÒ ÔÅÍÐÅÒÁÍÅÎÔȟ ÁÎÄ ÈÏ× ÁÌÌ ÔÈÁÔ ÉÓ ÃÏÎÎÅÃÔÅÄȱ ÐÌÕÓ ȰÈÏ× ÙÏÕ ÄÅÃÉÄÅ

ÔÏ ÁÃÃÏÍÐÌÉÓÈ ×ÈÁÔ ÎÅÅÄÓ ÔÏ ÂÅ ÄÏÎÅ ÉÎ ÔÈÅ ÍÏÎÔÈÓ ÔÏ ÃÏÍÅȱȢ (ÅÒÅ ÏÎÅ ÍÉÇÈÔ ×ÅÌÌ ÔÁËÅ ÅÍÏÔÉÏÎÁÌ ÁÎÄ

intellectual matters, e.g. a line of work against negative emotion and intellectual criticism.

Eventually, the connections between cenÔÒÅÓ ÍÕÓÔ ÂÅ ÁÄÄÒÅÓÓÅÄȢ !Ó 'ÕÒÄÊÉÅÆÆ ÓÁÉÄȡ Ȱ4ÈÅ ÃÏÎÓÃÉÏÕÓ ÅÆÆÏÒÔ

ÃÏÎÓÉÓÔÓ ÉÎ ÇÉÖÉÎÇ ÉÎÉÔÉÁÔÉÖÅ ÔÏ ÁÌÌ ÙÏÕÒ ÃÅÎÔÒÅÓȱȢ

35

Mrs Adie had said that it is not inevitable that the work will solve my problems, especially perhaps these

large one. But it can help me be aware of them and face them.

So we need to make it clear, balance the requirements so that it is both manageable and demanding,

and ɀ making it in a better state ɀ use it to come to a better state, a more perceptive one. I need to connect

my ordinary states with the collected state. There is more to this topic: we need an aim, a programme to

actualise that aim, and a corresponding knowledge. But this is a start.

 Joseph Azize, for 13 January 2018, last modified 21 January 2018.

 Henry Boys (1910-1992)

!ÎÔÈÏÎÙ "ÌÁËÅȡ 0ÌÁÙÉÎÇ 'ÕÒÄÊÉÅÆÆȭÓ -ÕÓÉÃ

In the early 60s, Henry paid me the remarkable honour of inviting me to

his house in Lacock, where he introduced me to the music of Gurdjieff. He

ÓÐÏËÅ Á ÌÉÔÔÌÅ ÁÂÏÕÔ ÈÉÓ ÉÎÖÏÌÖÅÍÅÎÔ ×ÉÔÈ)ÄÒÉÅÓ 3ÈÁÈȭÓ ÆÁÔÈÅÒ ɉ3ÉÒÄÁÒ)ËÂÁÌ

Ali Shah 1894-1969), whom he had helped host during his stay in Bath. But

the main impression I gleaned from him was that thÅ ÁÇÅ ÏÆ ȬÇÕÒÕÓȭ ÁÎÄ

ȬÔÅÁÃÈÅÒÓȭ ×ÁÓ ÏÖÅÒ ÁÎÄ Á ÎÅ× ÁÐÐÒÏÁÃÈ ×ÁÓ ÅÍÅÒÇÉÎÇȢ 4ÈÉÓ ÈÁÄ Á ÍÁÊÏÒ

long-term effect on me.

Later, around 1962 when the Gurdjieff work was practised again in

Coombe Springs and movements were being done, I heard the music he

had composed for The Great Prayer, a dissonant piece I much enjoyed.

Click here For some reason Bennett no longer then had access to the

original music composed by Gurdjieff and de Hartmann.

David Drew: Henry Boys : Musician, teacher, writer on music

Henry Boys was born in London in 1910 and died at his home near Corsham in 1992. He studied at the

Royal College of Music for a year before reading English at Queen's College, Cambridge 1929-32. He then

returned to the Royal College of Music and completed his studies there in 1934. A hand-written testimonial

provided by R. O. Morris, his distinguished teacher of harmony, counterpoint, and composition during

both periods, is dated 10 May 1936, and concludes as follows: ȰI can say without any reservation that [Mr

C. H. Boys] is an extremely able musician of wide knowledge and of catholic tastes. He is abreast of all

that is being written today, and at the same time is able as few are to discern and appraise the great

classical masterpieces. I have had no pupil with a greater zest for all that is good in music old and new.ȱ

Boys had begun attending the festivals of the International Society of Contemporary Music during his

first year at the RCM, and it was there that he met Aaron Copland, of whose music he was to become the

earliest English advocate. (Their correspondence from the early 1930s is of genuine historical importance.)

One of Boys' fellow students at the RCM - where they both studied piano with Arthur Benjamin - was the

prodigiously gifted Benjamin Britten. Their long musical friendship and working relationship has left

many important traces.

Boys' publications during the 1930s include major articles on Mahler, Stravinsky, Hindemith, and

Casella, as well as his first Britten portrait and several outspoken reviews of ISCM festivals. After war

service (Royal Artillery), he resumed his career as writer and teacher. His extensive musico-dramatic

https://www.duversity.org/sites/default/files/files/Great%20Prayer.mp3

36

analysis of Britten's The Rape of Lucretia - a work he had stoutly defended elsewhere against its many

critics - concluded an anthology of essays devoted to the opera and published in 1948.

In January 1951, Boys joined the Corsham College of Art as Head of its Music Department. He continued

his highly influential work as teacher in Corsham until his retirement in 1975.

Robin Jesson, from his book At Corsham

Henry, the music tutor, had the appearance of a central European academic, austere and on first

appearance remote. The opposite was true. There were relatively few of us taking music as a subsidiary

subject so we all got to know each other very well.

Henry was an excellent tutor, both in an individual capacity as a one-to-one piano tutor and working

with small groups. He had a quiet sense of humour, and shared with us many anecdotes from his

professional musical life.

I was given piano lessons with Henry and William Glock (1908-άΪΪΪɊ ÉÎ (ÅÎÒÙȭÓ ÈÏÍÅȢ (ÅÎÒÙ ÌÉÖÅÄ ÉÎ Á

small, pretty cottage originally lived in by weavers when Corsham was one of the centres of the woollen

trade. His grand piano filled the whole of the front room. Henry was tall and slim but William was very

ÌÁÒÇÅ ÁÔ ÔÈÉÓ ÔÉÍÅȟ ÁÎÄ ÍÏÒÅ ÔÈÁÎ ÆÉÌÌÅÄ ÔÈÅ ÓÐÁÃÅ ÁÖÁÉÌÁÂÌÅȢ) ÆÅÌÔ ÏÖÅÒ×ÈÅÌÍÅÄ ÂÙ 7ÉÌÌÉÁÍȭÓ ÐÈÙÓÉÃÁÌ

presence, and a little intimidated by his professional reputation.

(ÅÎÒÙȭÓ ÃÈÏÉÃÅ ÏÆ ÐÉÁÎÏ ÍÕÓÉÃ ×ÁÓ Á ÒÅÖÅÌÁÔÉÏÎ ÔÏ ÍÅȢ "ÁÒÔÏË ÁÎÄ 3ÔÒÁÖÉÎÓËÙ ×ÅÒÅ ÔÈÅ ÍÁÉÎ ÄÉÅÔȟ ×ÉÔÈ

Bach and Handel close behind. All these were new experiences for me, especially the Bartok Microcosmos

suite. After the weekly lesson Henry and I would cycle to Monks Park to join the rest of the music group

for theory, history and composition.

We set words to music for small unaccompanied groups, conducted, and of course sang.

ȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȢ

One exercise with Henry that I clearly remember was the links he made with music and architecture.

He got our music group - only about four of us - to perform the room we were sitting in. Using the intervals

made vertically and horizontally by door frames, windows, brickwork and so on, we clapped the rhythms

of the spaces. It soon began to sound like early Stockhausen. Architecture is frozen music.

Benjamin Britten : Letters from a Life: The Selected Letters and Diaries of Benjamin

Britten 1913-1976, Volume One 1923-1939, edited by Donald Mitchell.

Britten was a close friend of Henry Boys who ÆÅÁÔÕÒÅÓ ÉÎ "ÒÉÔÔÅÎȭÓ ÌÅÔÔÅÒÓ ÆÒÏÍ ÔÈÅ αήÓ ÔÏ ÔÈÅ βήÓȢ 4ÈÏÕÇÈ

Britten was not at all intellectual, he seems to have greatly enjoyed his conversations with Boys with whom

he shared many musical loves:

"ÅÒÇ ×ÁÓ ÏÎÅ ÏÆ ÔÈÅ ÃÏÍÐÏÓÅÒÓ ×ÈÏÍ "ÒÉÔÔÅÎ ÈÁÄ ȬÄÉÓÃÏÖÅÒÅÄΈ ÁÎÄ ÅØÐÌÏÒÅÄ ×ÉÔÈ (ÅÎÒÙ "ÏÙÓ Ȣ Ȣ Ȣ

and so it was only natural that he should have been in touch with his friend, then living at St Albans,

ÁÆÔÅÒ ÎÅ×Ó ÏÆ ÔÈÅ ÃÏÍÐÏÓÅÒȭÓ ÄÅÁÔÈ ÈÁÄ reached him. Boys remembers still the telephone call Britten

ÍÁÄÅ ÏÎ άί $ÅÃÅÍÂÅÒ ÉÎ ×ÈÉÃÈ ÈÅ ÇÁÖÅ ÖÅÎÔ ÔÏ ÈÉÓ ΈÁÂÓÏÌÕÔÅ ÄÅÓÏÌÁÔÉÏÎȭ ÁÎÄ ÄÅÓÃÒÉÂÅÄ ÈÉÓ

ȬÍÙÓÔÅÒÉÏÕÓ ×ÁÌËȭ ÏÆ ÔÈÅ άέÒÄȢ 4ÈÅ ÄÁÙ ÁÆÔÅÒ ÔÈÅ ÐÈÏÎÅ ÃÁÌÌ - it seems as if Britten had some difficulty

in locating Boys - the two friends met and walked together in London and once again Berg was

clearly uppermost in their minds:

37

After much housework for me Henry Boys arrives at 11.30 & we then go for a very long walk to

Hendon where Bridges tell me the Marguerite recording studios are. Eat at Hendon & bus back

here & spend afternoon talking (Berg), gramophoning (Mahler. Kmdertotenlieder) & playing

(Berg - Wozzeck).

The music-making, listening and talking which followed the walk - later that night Britten and

Boys attended the broadcast performance of A Boy was Born at the BBC - seems almost to have taken

on the shape of a wake for Berg: the choice of the Mahler song-cycle speaks for itself.

ȣȣȣȣȣȣȢ

Henry Boys (b. 1910). English critic, composer and teacher. He read English at Cambridge, but

involved himself passionately in musical pursuits, in which he was guided by E. J. Dent. Boys was

also a student at the College (from 1929 to 1933). and it was there that he met Britten for the first

time on 17 July 1933. It was a day on which Britten had played through A Boy Was Born to Herbert

Howells and later that same day to Boys. Boys further recollects his enthusiasm on being shown a

ÓÃÏÒÅ ÏÆ ÔÈÅ ×ÏÒË ÂÙ !ÒÔÈÕÒ "ÅÎÊÁÍÉÎȟ "ÒÉÔÔÅÎΈÓ ÐÉÁÎÏ ÔÅÁÃÈÅÒ ÁÔ ÔÈÅ #ÏÌÌÅÇÅȡ Ȭ) ×ÁÓ ÁÂÓÏÌÕÔÅÌÙ

thrilled [...] It seemed so different from the ordinary, choral tradition, although it crosses the

English choral ÔÒÁÄÉÔÉÏÎȢ)Ô ×ÁÓ ÔÒÁÄÉÔÉÏÎȟ ÎÏÔ ÔÒÁÄÉÔÉÏÎÁÌÉÓÍȦȭ !ÃÃÏÒÄÉÎÇ ÔÏ "ÏÙÓȟ ÉÔ ×ÁÓ ÔÈÅ

ÅØÃÉÔÅÍÅÎÔ ÇÅÎÅÒÁÔÅÄ ÂÙ ÈÉÓ ÅÎÃÏÕÎÔÅÒ ×ÉÔÈ ÔÈÅ Έ#ÈÏÒÁÌ 6ÁÒÉÁÔÉÏÎÓȭ ÔÈÁÔ ÌÅÄ ÔÏ ÔÈÅ ÖÉÓÉÔ ÔÏ ,Ï×ÅÓÔÏÆÔ

for a fortnight in August and September 1934, the year in which Britten's father had died, in April.

I took a tennis racquet because he was a very keen player [...] and we used to do music in the

morning and either show oft' on the front with our excellent tennis or go to [...] his friends [...]

for tennis in the afternoon. [...] He used to play the viola sometimes, trying to go through cello

sonatas of Beethoven in that week [...] and he showed me a lot of Frank Bridge and other things

ÔÈÁÔ) ÄÉÄÎȭÔ ËÎÏ× ÖÅÒÙ ×ÅÌÌȟ ÏÒ ÁÔ ÁÌÌȢ ÁÎÄ) ÔÏÏË /ÅÄÉÐÕÓ 2ÅØ ÁÎÄ 4ÈÒÅÅ 0ÉÅÃÅÓ ÆÒÏÍ 7Ïzzeck. I

remember. [...] And he was well acquainted (I suppose through Frank Bridge, because he

×ÏÕÌÄÎȭÔ ÈÁÖÅ ÇÏÔ ÔÈÁÔ ÁÔ ÔÈÅ 2ÏÙÁÌ #ÏÌÌÅÇÅ ÏÆ -ÕÓÉÃɊ ɏȢȢȢ ɐ ×ÉÔÈ 3ÃÈÏÅÎÂÅÒÇ ɏȢȢȢ ɐ ×ÉÔÈ ÓÏÍÅ

Schoenberg, anyway. [...] We played through and sometimes he would pick up his viola and [...

] I can remember him once playing a piece he liked very much and very beautifully - Ȭ.ÉÇÈÔ ÁÎÄ

$ÁÙȭȦɏȢȢȢɐ

"ÒÉÔÔÅÎΈÓ Ϋγέή ÄÉÁÒÙ ÁÌÌÏ×Ó ÐÒÅÃÉÓÅ ÄÏÃÕÍÅÎÔÁÔÉÏÎ ÏÆ "ÏÙÓȭÓ ÖÉÓÉÔ ÁÎÄ "ÒÉÔÔÅÎȭÓ ÒÅÓÐÏÎÓÅ ÔÏ ÉÔȢ 4ÈÅ

Ô×Ï ÆÒÉÅÎÄÓ ÐÌÁÙÅÄ ÁÎÄ ÌÉÓÔÅÎÅÄ ÔÏ ÍÕÓÉÃȟ ÒÅÌÁØÅÄ ×ÉÔÈ ÔÅÎÎÉÓ ÁÎÄ ȬÔÁÌËÅÄ ÁÎÄ ÔÁÌËÅÄȭȢ

5 September

Work abit, play abit & walk abit with H.B. m morning [...] Have bath before dinner after which

H.B. comes and we talk- talk, talk.

9 September

H.B. comes for a long walk & bathe [...] He stays to tea & supper, in between which we play,

gramophone & tall; talk, talk as usual.

14 September

(Ȣ"Ȣ ÃÏÍÅÓ ÒÁÔÈÅÒ ÅÁÒÌÙȟ Ǫ ×Å ÈÁÖÅ Á ÆÉÎÁÌ ÒÕÎ ÔÈÏÕÇÈ ÏÆ &Ȣ"ȢȭÓ 6ÌÎ ÓÏÎÁÔÁ - it is a great work

to play.

4ÈÅÓÅ ÅØÃÅÒÐÔÓ ÆÒÏÍ "ÒÉÔÔÅÎȭÓ ÄÉÁÒÙ ÇÉÖÅ ÔÈÅ ÆÌÁÖÏÕÒ ÏÆ ÔÈÉÓ ÒÅÍÁÒËÁÂÌÅ ÅÎÃÏÕÎÔÅÒȟ ÒÅÍÁÒËÁÂÌÅ

perhaps not so much for the repertory scrutinized - Boys, an early and passionate advocate of

38

Stravinsky, was delighted to find that he and Britten shared the same enthusiasms and 'the same

sort of explorative instinct' - but for the protracted 'talk, talk, talk' about music that was a feature of

this Lowestoft fortnight. It provides an instance of. one guesses, lively and articulate discussion

×ÈÉÃÈ ×ÁÓ ÒÁÒÅ ÉÎ ÌÁÔÅÒ ÙÅÁÒÓȟ ×ÈÅÎ "ÒÉÔÔÅÎ ÂÅÃÁÍÅ ÓÏ ÓÕÓÐÉÃÉÏÕÓ ÏÆ ΈÉÎÔÅÌÌÅÃÔÕÁÌÉÚÉÎÇȭ ÁÂÏÕÔ ÍÕÓÉÃȢ

Out of this successful and stimulating first meeting developed the friendship between the

thoughtful, articulate and cosmopolitan Boys and the younger composer whom he thought 'a genius

ɏȢȢȢ ɐ ÔÈÅ ÍÏÓÔ ÖÅÒÓÁÔÉÌÅ ÍÕÓÉÃÉÁÎ)ȭÖÅ ÅÖÅÒ ÍÅÔȢ ɏȢȢȢ ɐ) ÔÈÉÎË ÔÈÅÒÅ ÁÒÅ ÌÏÔÓ ÏÆ ÍÕÓÉÃÉÁÎÓȟ ÅØÃÅÌÌÅÎÔ

ÍÕÓÉÃÉÁÎÓȟ ×ÈÏ ÃÁÎ ×ÒÉÔÅ ÍÕÓÉÃȠ ÂÕÔ) ÔÈÉÎË "ÅÎ ɏȢȢȢ ɐ ×ÁÓ Á ÒÅÁÌ ÃÏÍÐÏÓÅÒȢȭ ɉ!ÎÄ ÈÅÒÅ "ÏÙÓ ÒÅÆÅÒÒÅÄ

to the relationship of Erwin Stem to Berg and Schoenberg: as accomplished a musician as Stein was,

ÉÔ ÓÏÏÎ ÂÅÃÁÍÅ ÃÌÅÁÒ ÔÏ ÈÉÍ ÔÈÁÔ ÈÅ ÄÉÄ ÎÏÔ ÈÁÖÅ ȬÔÈÉÓ ÔÈÉÎÇ ÔÈÁÔ ÔÈÅÙ ÈÁÄȭȟ ÁÎÄ ×ÈÉÃÈ "ÒÉÔÔÅÎ ÈÁÄȢɊ

The friendship continued in London and was characterized by the same ȬÅØÐÌÏÒÁÔÉÖÅ ÉÎÓÔÉÎÃÔΈ ÁÎÄ

ÍÕÃÈ ÄÅÂÁÔÅȢ /Î ΫΫ /ÃÔÏÂÅÒ ΫγέΰȢ ÆÏÒ ÅØÁÍÐÌÅȟ "ÒÉÔÔÅÎ ×ÒÏÔÅ ÉÎ ÈÉÓ ÄÉÁÒÙȢ Ȭ(ÅÎÒÙ ÃÏÍÅÓ ÂÁÃË ÔÏ

supper here & we talk & talk: music etc (mostly pro-Mahler & anti-Brahms), & play Wozzeck. I

ÓÈÏÕÌÄ ×ÏÒË ÂÕÔ ÔÈÉÓ ÉÓ ÇÏÏÄȭ.

Boys, wheÎ ÓÔÉÌÌ Á ÓÃÈÏÏÌÂÏÙȟ ÈÁÄ ÂÅÅÎ ÉÎÔÒÏÄÕÃÅÄ ÔÏ -ÁÈÌÅÒȭÓ ÍÕÓÉÃ Ȣ Ȣ Ȣ ÂÙ .ÏÒÍÁÎ $ÅÍÕÔÈ ɉΫβγβ

ɀ ΫγΰβɊɊȢ %ÎÇÌÉÓÈ ÃÏÍÐÏÓÅÒ ÁÎÄ ×ÒÉÔÅÒȢ "ÏÙÓ ÒÅÍÅÍÂÅÒÓ ÔÈÅ ÔÈÉÒÔÉÅÓ ÁÓ Á ÐÅÒÉÏÄ ×ÈÅÎ Ȭ7ÁÌÔÅÒ ,ÅÇÇÅ

ÁÎÄ %ÒÎÅÓÔ .Å×ÍÁÎ ÁÎÄ "ÅÎ ÁÎÄ) ×ÅÒÅ ÁÂÏÕÔ ÔÈÅ ÏÎÌÙ ÅÎÔÈÕÓÉÁÓÔÓȭ ÆÏÒ -ahler. It was Boys who

wrote a note to accompany the publication of the Mahler Society recording of the Ninth Symphony,

with the Vienna Philharmonic Orchestra conducted by Bruno Walter (HMV DE 3613-22), released

in 1935 and instigated by Legge.

Boys wrote one of the earliest and most important articles on Britten . . . and contributed a

Ȭ-ÕÓÉÃÏ-ÄÒÁÍÁÔÉÃ ÁÎÁÌÙÓÉÓȭ ÔÏ ÔÈÅ ÓÙÍÐÏÓÉÕÍ ÅÄÉÔÅÄ ÂÙ %ÒÉÃ #ÒÏÚÉÅÒ ÏÎ The Rape of Lucretia

(London, The Bodley Head, 1945). In 1939 Britten dedicated his Volin Concerto, Op. 15, to him. After

"ÒÉÔÔÅÎȭÓ ÒÅÔÕÒÎ ÆÒÏÍ !ÍÅÒÉÃÁ ÉÎ Ϋγήάȟ ÈÅ ÒÅ-established contact with Boys through Ronald Duncan,

and in 1947 Boys was designated Musical Assistant to the English Opera Group. He was responsible

for making the vocal scores of Lucretia and Albert Herring.

Around the time of the composition of Peter Grimes Boys had met Britten in Oxford Street:

 [...] and we went into a pub to have a Guinness (he loved Guinness) and he talked and said

one very impressive thing: I think I have all the technique to do any thing. I must be more!' And

that next work was Peter Grimes.

The comment - highly significant in itself - and that it was made to Boys - seems to embody the

spirit of an altogether unusual relationship in Britten's life. Let his diary entry for 23 May 1936 speak

for itself:

[Tennis] until 7.30 when we eat a meal sit over it alot, come back here for a bit & then walk

back to Golders Green where [Boys] catches his bus - ÓÔÉÌÌ ÔÁÌËÉÎÇ ίη ÔÏ ÔÈÅ ÄÏÚÅÎ ÔÈÏȭ) ÍÕÓÔ ÓÁÙ

he has a startling brain - makÅÓ ÍÅ ÆÅÅÌ ÁÂÏÕÔ ÔÅÎȟ ÔÈÏȭ) ÇÅÔ ÏÎ ÓÐÌÅÎÄÉÄÌÙ ×ÉÔÈ ÈÉÍ Ǫ ÁÌ×ÁÙÓ)

am exhilarated & stimulated by his talkings [...]

3ÏÍÅ ÈÉÎÔÓ ÏÆ "ÏÙÓȭ ÅÓÏÔÅÒÉÃ ÉÎÔÅÒÅÓÔÓ ÃÏÍÅÓ ÔÈÒÏÕÇÈ ÉÎ ÔÈÉÓ ÅØÔÒÁÃÔ ÆÒÏÍ "ÒÉÔÔÅÎȭÓ ÌÅÔÔÅÒÓȡ

Tuesday 4 May

More letters in morning - a vain effort to catch up all the lost time. Lunch with Charles Brill

up west & then spend very interesting afternoon with Henry Boys - talk & talk - he seems in a

39

strange position at the moment - his philosophy seems to have divorced him utterly from

realitieÓ ǪȢ ÈÅ ÉÓ ÃÏÍÐÌÅÔÅÌÙ ÏÃÃÕÐÉÅÄ ×ÉÔÈ ÍÅÁÎÉÎÇÓ Ǫ ȬÃÏÎÓÃÉÏÕÓÎÅÓÓȭ - We go together to a

very large & comprehensive Artists' Congress exhibition for Peace & Democracy in Grosvenor

Square. Some very' interesting Surrealist pictures there too.

Then walk the whole way back - & a darned long way it is too!

The Unknown Henry Boys

7Å ÁÒÅ ÓÁÄÌÙ ÌÁÃËÉÎÇ ÉÎ ÉÎÆÏÒÍÁÔÉÏÎ ÁÂÏÕÔ (ÅÎÒÙȭÓ Ï×Î ÃÏÍÐÏÓÉÔÉÏÎÓ ÁÎÄ ÈÉÓ ÉÎÔÅÒÓÅÃÔÉÏÎÓ ×ÉÔÈ ÔÈÅ
'ÕÒÄÊÉÅÆÆ ×ÏÒË ÁÎÄ -Ò "ÅÎÎÅÔÔȢ "ÅÎÎÅÔÔȭÓ ÁÕÔÏÂÉÏÇÒÁÐÈÙ Witness makes no mention of him.

 LANGUAGE OF GESTURE

A DuVersity event May 10 -13, Claymont Court, West Virginia

This is an ambitious and pioneering attempt to encompass

multiple aspects of the meaning of dance and, specifically, the

ȬÌÁÎÇÕÁÇÅ ÏÆ ÇÅÓÔÕÒÅȭȢ /ÕÒ ÃÏÍÐÁÓÓ ×ÉÌÌ ÉÎÃÌÕÄÅ ÔÈÅ

Movements of Gurdjieff as a prime case study, but also many

other kinds of dance and work with the body. There will be a

survey of dance ancient and modern, east and west from, for

example, the Odissi tradition of India to the hip -hop of

America. Special attention will be paid to developments in

twentieth century Europe. Including variou s attempts to find

spirituality through dance.

/ÕÒ ×ÏÒÌÄ ÏÒ ȬÍÏÎÁÄȭ ÏÆ ÇÅÓÔÕÒÅ ×ÉÌÌ ÉÎÃÌÕÄÅ ÔÈÅ ÓÏÕÒÃÅÓ ÏÆ

gesture in work practices and the behaviour of animals, its expressive functions

in theatre (recognised by Aristotle) and its ritual meanings in ceremonies. We

will look at the phenomenology of body image and awareness and various

physical therapies, as well as the nature of eastern mudras and yoga. A special

session will look at the history of gestures of prayer. This will lead us into the

form of ri tuals, such as the Mass; and the general case of preserving cultural

memories.

There will be sessions focussed on the role of music, especially with regard to

rhythm and its relation to time. Particular Movements of Gurdjieff will be

practised and analysed. The mathematical patterns of dance will be looked at,

from the Baroque to Gurdjieff. This will be related to the notation of dance,

leading us into how we learn a Movement, for example, and the burning question

of what is its content? Gurdjieff expressed the idea that dances were at one time like books. At another

time, he implied that specific gestures corresponded to or evoked specific inner states. We will see how

far we can test such ideas. A third aspect, is how each of us has a unique signature of gesture and there is

a special work of blending intentional practices into our everyday life and activities.

Mr Bennett teaching The Great Prayer,

Sherborne 1973

Gudea of Lagash

40

Behind the various expositions and explorations we will be bearing in

mind the bold statement by John Bennett that gesture is the language of

will.

The event will be facilitated by Deborah Rose

Longo, well known teacher of Gurdjieff Movements,

Elan Sicroff pianist and interpreter of the music of

Thomas de Hartmann, Anthony Blake, Director of

Research of the DuVersity, and Mattias Ribbing, a

leading authority on memory and there will also be

contributions of art and music. We have a number

of advisors including Wim van Dullemen and Toddy

Smyth, well known exponents of the Gurdjieff

Movements.

The Language of Gesture is the latest in a series of seminars supported by

the DuVersity that began in 2000 with Systematics and Globalization. The last three seminars were The

Real Present Moment, Music and The Dramatic Universe and Beyond. The series is dedicated to developing

and applying the method of systematics, emphasising progression in depth and unity in diversity and

diversity in unity.

 WHOLENESS

wholeness comes to presence

as the intuition of unity

like seeing the earth

as a ball floating in space

when time operates on matter

 forms arise

when the mind operates on forms

 concepts arise

the bound arises out of the unbound

 the parts out of the whole

 form out of matter

 the finite out of the infinite

 the many out of the one

the imagination

in a state of inspiration

learns to see

 the one in the many

 the whole in the parts

 the infinite in the finite

 the unbounded in the bounded

 the matter in form

ÉÔȭÓ Á ÊÉÇÓÁ× ÐÕÚÚÌÅ

put enough pieces together

and you get the picture

Rudolf van Laban

with his notation

Swedish Gymnastics, once

practised by Gurdjieff

