


“The events of our lives point to underlying patterns, which can teach us to find our place in an unfolding future. The Path of Synchronicity gently tasks readers to first notice the mysterious aspects of our lives and then to descend into Self to discern how our individual experiences enhance or hinder living in flow with the synchronous energies of the cosmos... a timely and groundbreaking guide.”

—JULIE CLAYTON,
New Consciousness Review

“Oxford graduate, therapist, and professor of literature Hunter has combined his unique skill set to create one of the most comprehensive discussions of the descent into the darkness of the subconscious which I have ever read. He doesn’t just tell readers how to get there, and what they can expect to find once they have arrived, but he specifically details the intricacies of mining the treasures at those depths in order to proceed along the path of spiritual and psychic transformation. Chapter titles in Part One (the explanation section) include The Guiding Hand, Head Versus Heart, and Synchronicity in Literature. Part Two (the part about dealing with obstacles in the the land of the shadow self) has titles such as Mind Traps and How We Construct Reality, Refusing the Flow, Expect Help Along the Way, and The Eight Barriers to Synchronicity. Dynamic and well-written, this one is a standout in the field.”

—ANNA JEDRZIEWSKI,
New Age Retailer


Other books by Allan G. Hunter

Princes, Frogs & Ugly Sisters
Stories We Need to Know
The Six Archetypes of Love
Write Your Memoir
The Sanity Manual
From Coastal Command to Captivity


[image: Image]


© Allan G. Hunter 2011

The right of Allan G. Hunter to be identified as the author of this work has been asserted by him in accordance with the Copyright, Designs and Patents Act 1998.

Published in 2010 by Findhorn Press, Scotland

ISBN 978-1-84409-539-1

All rights reserved.

The contents of this book may not be reproduced in any form, except for short extracts for quotation or review, without the written permission of the publisher.

A CIP record for this title is available from the British Library.

Edited by Nicky Leach

Cover & interior design by Damian Keenan

Printed and bound in the USA

1 2 3 4 5 6 7 8 9 17 16 15 14 13 12 11

Published by

Findhorn Press

117-121 High Street,

Forres IV36 1AB,

Scotland, UK

t +44 (0)1309 690582

f +44 (0)131 777 2711

e info@findhornpress.com

www.findhornpress.com


For C.C.B., with love


Acknowledgments

I nevitably when the topic is synchronicity it’s hard to be quite sure where to start thanking people, since so many have appeared, ready to help me, and seemingly by miraculous intervention. But I’m going to try anyway. Findhorn Press publisher Thierry Bogliolo certainly takes first place here, since it was as a direct result of conversations with him, and thanks to his nudging, that I felt spurred to write about synchronous events as they appeared in literature and history. Without him this book could not have happened, and his friendship is one I treasure.

Once I started writing, various people came to my aid and support in ways that also deserve recognition and gratitude. Baptist de Pape, with his ever-penetrating inquiries into the topic, helped me enormously as I moved forward, as did Bonnie David, Miriam Knight, and Lilou Macé.

My students, in their open discussions of the way fate works in literature, were always my most challenging helpers, and I’d like to single out Brittany Capozzi, Laura Cluff, and Samantha Crescitelli, particularly, for their insights and wisdom.

Others who were of considerable help, and who are dear friends, include David Whitley (Cambridge University), and Andrew Peerless (Oxford University Press). Anna Portnoy and Nick Portnoy were also enormously supportive, and loaned me the courage to take the plunge and write more about what I knew. In every case, their comments produced more insights as I went forward.

I would like to thank, also, Mrs. Arline Greenleaf and her daughter Mrs. Rebecca Greenleaf Clapp, and the board of the Seth Sprague Educational and Charitable Foundation, for their continued support, which allowed me to explore the ideas expressed in these pages as part of an examination of literature and the way writers have approached the idea of fate.

In addition, Curry College continued to support my writing in various indirect ways, and I am happy to thank its president, Ken Quigley; its board of trustees; CAO David Potash; Deans Pennini and Ijiri; my colleagues, Paula Cabral, Professors Jeffrey Di Iuglio, Jeannette DeJong, Marcy Holbrook, and Dr. Ronald Warners for their input and inspiration. Beyond the campus of Curry College, Daniel Davis, Nora Klaver, Paula Ogier, Michel Lavoie, and Suzanne Strempek Shea were significant in their great-hearted and patient support of my endeavors.

My greatest debt, as always, is to Cat Bennett. Not only did our conversations enrich my understanding but I was privileged to see synchronous events unfolding in her own life, which then allowed me to observe my own experience with fresh eyes.

To Gail Torr, my hard-working and delightful publicist, and to Nicky Leach, my inspired and inspiring editor, I send gratitude in quantities that can never be large enough. Damian Keenan deserves special thanks for his splendid design work. And Carol Shaw, Sabine Weeke, Mieke Wik, and all at Findhorn Press have a special place in my heart for all their care and devotion over the years.

Good deeds never end; and gratitude never ends, either.


INTRODUCTION

“A Funny Thing Happened...”

Two days after I’d finished what I thought was the final draft of this book, the new collaborative book by well-known spiritual gurus Deepak Chopra, Debbie Ford, and Marianne Williamson entitled The Shadow Effect was published. I was surprised; especially as I’d just decided I wanted to call my new book “Synchronicity, the Shadow, and You.” I’d spent some years coming to grips with the meaning of the Shadow, dissatisfied by most of what I’d read about the topic; then, suddenly, here were three major authors launching a book on exactly the same subject. Obviously, I rushed out, bought it, and read it the same day.

I found that what they had to say was wonderful, and I recommend their book to anyone; yet, even though we deal with many of the same issues, their book is very different from what these pages contain. I feel they missed certain vital information. But we do agree on the main point: the Shadow—that unacknowledged part of each of us that can subvert so many of our best impulses—is an important topic, and understanding it offers us a way out of self-thwarting and self-destructive acts.

After I’d closed their book, a realization hit me. This was an exact reflection of the nature of synchronicity, because the essence of synchronicity is that we have a choice as to how we respond to it. Two linked events had occurred at the same time, and in doing so had presented me with a choice. One reaction open to me was to feel disappointed that “my” topic seemed to have been preempted. But that would have been a rather silly, ego-based reaction, because it’s not “my” topic any more than the sky is mine; the ego is always looking for a chance to feel slighted.

However, there was another option open to me, and I took it. I recognized that this event was a real blessing. With several books out on the subject, more people would now be far more open to the idea that the Shadow deserved serious exploration. This would be good for readers everywhere, especially those who wrestle unsuccessfully with their darker impulses on a daily basis.

So here is the point: if we regard synchronicity as chance, or luck, then it could be good or bad, depending upon our mind frame at the time. But if we see an event like this as part of a larger pattern—in this case a pattern that allows more people to join a discussion about a vital topic—then we can see that it’s not about “my” book or “your” book, or who wrote what first, but about what the world needs to look at more closely. The ego, of course, doesn’t like being part of a pattern. It wants to be center stage. So it disregards anything that doesn’t add to its importance. That’s why my ego-self wanted to have a hissy fit.

When synchronous events occur, in fact, they pose some rather difficult questions. For if we admit that synchronicity exists then we have to accept that there is a purpose to life, that there is a divinity that shapes our destinies, and that we may have a purpose on Earth that is bigger than our next shopping trip. The ego doesn’t care for this line of thinking, since that would put its own clamorous demands in second place. The ego wants to keep asking for things to make it feel important, not to cede pride of place to a pattern, even a divine one. So it tries to convince us there’s no such thing.

And that is how synchronicity works—by testing us. An event happens, it coincides with another event, and at that point we have a choice: we can either discount both events or we can see that perhaps there is a pattern emerging. And then we have to trust that the pattern is a useful one. If we can hold on to this trust then events tend to lead on to other events. We enter a flow that is simply not perceptible to doubters.

In the pages that follow we’ll explore this process, and we’ll see that part of it, at its deepest level, requires that we must seek to understand the Shadow. Without understanding the Shadow, we cannot get into the full flow of synchronicity—that series of seemingly miraculous coincidences where open door leads to open door in our lives. The Shadow works with the ego to try and stop this happening, for if I am working for a cause that is greater than me, then I can’t be working for the ego as well. Since it doesn’t see anything as more important than itself, this represents a crisis for the ego. The ego responds by saying “that’s not fair!” It calls upon the feeling of anger that lurks within the Shadow, and in response it will rage at us, making all sorts of trouble. It will cause so much chaos that if we don’t face our Shadow and learn how to deal with it we’ll discover that we simply won’t be able to grasp synchronicity. The Shadow will make us blind and deaf to it. And yet, once we have taken the Shadow into account, once we see how it operates, it seems as if synchronicities open up all the time.

To show how it all works I’ve relied on several sources of material. The first is the observed experiences of those I have taught and counseled for over 30 years, and also my own experiences of synchronicity. The second source, which backs up the first, comes from 3,000 years of myth, legend, and literature, much of which depicts psychic processes that mirror the processes my clients and students go through.

As people move toward a sense of personal authenticity and living life in the flow of synchronicity, they live through—in one form or another—versions of many of the great stories and legends of our culture. That so much literature, for so long, has been concerned with the same issues of synchronicity and fate, and in the same way, is convincing evidence that synchronicity exists. In each case, the main characters have had to struggle with the ego and the Shadow in order to move into alignment with synchronicity—or Fate, or Destiny, as it is sometimes called. Literature and myth provide abundant and convincing evidence that this is a concept central to the shared human psyche, one that Carl Jung called “The Collective Unconscious.”

By looking at both sets of evidence, personal and literary, we’ll see that living fully with synchronicity depends upon several things. First of all we have to notice that aspects of our lives are mysterious, that there seems to be a synchronous pattern, and we must let ourselves be curious about this. Then we have to allow ourselves to descend into the self to find out more about who we are. Some people never go on this journey, and that is ultimately their loss.

This idea of the descent, during which we meet the Shadow self, is a repeated feature of literature and myth, and one of its most compelling aspects. It’s a well-traveled path in its general form, except that everyone’s path is individual. No one’s path is ever exactly the same as anyone else’s. Perhaps that’s why we have so many tales about this. The trip to the underworld appears in the tales of Odysseus, Orpheus, Persephone, the Buddha, Jesus, Dante, Sir Gawain, King Lear, Hamlet, and many others, including the contemporary tale of Harry Potter. Our ancestors would have been well aware of this motif, just as we talk familiarly of having “dark nights of the soul,”1 when we go through a time of personal soul-searching.

If we undertake this inward journey, we are forced to ask questions about our personal beliefs and values. Inevitably, this leads us to take a new look at our moral world and admit our frailties. And when we do meet our Shadow Self, we discover that it has the potential to become a source of real power that will awaken us to our deep compassion—if we do not flee from it. Once we’ve learned from this encounter we have to reemerge and live that wisdom, trusting in it. This, in turn, will open our eyes to an awareness of how synchronicity truly operates in our lives and a sense of how we can move with it.

If this sounds rather abstract, don’t worry. The journey has been described by Homer, Dante, Shakespeare, and others in ways you’ll find easy to comprehend, even if you haven’t read these writers since high school. No separate technical language exists to describe what psychic transformation looks like and feels. These processes can only be apprehended through metaphor, relayed through the stories we know as myth and literature.

On a personal note, I admit to knowing a certain amount about synchronicity first hand. I’ve already given one example, and I’ll add that this book wouldn’t let me rest until I’d written it. In truth, all my books followed that pattern, coming to me demanding that I write them. Events would keep piling up until I had to respond. It felt as though each day I’d be handed another piece of information that helped me on my path.

I make no claim to superior or esoteric learning. I do know, however, about the descent into the deep self because I’ve done it and helped others tackle that journey, too. The resulting gift this experience hands to each of us is that it allows us to live more fully in the mythic dimension of life.

And so, as I wrote these pages, I trusted the synchronicities that came my way, one at a time, one day at a time, permitting me to see just far enough forward to do what needed to be done, to say what needed to be said. That’s the way synchronicity works. It uses us to get done what needs to be done, and we can’t always see the end result—simply because we’re human.

This may lead you think that I’m too limited, too unreliable to write for others. So let me put it this way: a signpost does not have to be made of gold—it just has to point the right way.


Part One
What is Synchronicity?


CHAPTER 1

Synchronicity or Just Dumb Luck?

The Three Things We Must Do

Most of us have noticed them—those moments when things go just exactly right. These are the times when the right person turns up at exactly the perfect moment to save the situation—those occasions when it feels as if the stars have aligned miraculously to move you to where you need to be. You can call it luck, or karma, or coincidence, or the Guiding Hand, the Universe, or God. You could thank your Guardian Angel, the spirit of your ancestors, your patron saint, or simply call it a miracle.

Sometimes we call this the blessing of “friends.” We look at our dearest friend of dozens of years and know that we couldn’t have trodden the path we did without that person’s help. He or she was exactly the person we needed. That friend may well be a miraculous gift.

We have plenty of words we can use to attempt to describe this. But how do we understand it? And if we understand it, then what do we do about it?

The day after I got married, my wife and I boarded a plane for England, and, for the first and only time in my life in which I’ve made hundreds of flights, we were upgraded for free to first class. We sprawled in our luxurious leather seats, sipped champagne, and felt blessed. Simple luck, perhaps? Or a hint from the Universe?

Then there is Bob M., an independent bookstore owner and a friend of mine. He was three months behind on his rent, and his store was about to be shuttered on him for good. He decided he’d play the lottery that night and if nothing happened he’d shoot himself. Since he also worked as a security guard, he had his revolver ready. That night his four numbers came up—and the amount he won was exactly enough, within a few cents, to pay his back rent. He was delighted, joyous, relieved—and also puzzled. For he wondered what this was telling him about the nature of the Universe he lived in, and what it might mean. Just coincidence, right?

Or, as he said to me, should I be spending more time in church?

His situation raises some important questions. Does fate solve all our problems for us? Well, we know that isn’t always true. So why does it solve some of them and not others? Answering these questions may mean we have to think in new ways about our experiences, and sometimes it means we’ll have to visit an idea several times before it lets us feel its meaning.

Kurt Vonnegut, a novelist who deals elegantly with life’s strange outcomes, puts it beautifully when he has an eccentric and hilarious character in his novel Bluebeard reflect on the strange coincidences in his life—only to deny them any validity.

One would go mad if one took such coincidences too seriously.

One might be led to suspect that there were all sorts of things going on in the Universe which he or she did not thoroughly understand.1

We always have the option of pretending there’s nothing going on, after all.

I could add to this the curious instance of a short story I wrote in my twenties, an imaginative piece set in the future. I found it in my papers years later and I discovered, to my surprise, that the events described had come substantially true. I probably wouldn’t have paid much attention to it but for the fact that some of the writers I have worked with over the years have reported, from time to time, the same sort of experience.

In these pages I’ll be moving beyond these merely anecdotal stories of good luck and coincidence and suggesting that when we look at such events on their own they are hard to understand, but that often we can trace an underlying pattern. And it is the pattern of small and large nudges we get from chance and luck and fate that we may need to pay attention to. If we become conscious of what is happening to us we’ll see such gifts everywhere and realize that synchronicity is beckoning to us. And once we see it, we may have to respond to its call.

What we’ll find may surprise us, so I’ll spell it out now. We’ll see that to get into the flow of synchronicity we need to do three things:


	Trust that there is an energy in the universe that exists, and that it has a plan to use us to benefit our world. That trust has to be a deep trust.

	Be prepared to notice when this energy gives us help, and be alert to the many ways it can operate. If we’re unaware of its methods we may stop noticing how it comes into our lives. If we’re ignorant we can’t work with what arrives in terms of opportunity. Plenty of people are waiting for their “big break.” It’s a waste of time. The big break only ever happens because there were a lot of little breaks first—ones that someone worked at with plenty of energy and trust.


	Expect to be used by this synchronous energy in ways that seem not to be logical. The Universe has a plan, and we must learn to roll with it and do our part. So we have to let go of ego expectations and rewards. There will be rewards, but they probably won’t be what we imagine... they’ll be better. So don’t set your heart on being an astronaut and be stubborn about it as a goal. Instead, set your heart’s intention, then listen, pay attention, and see if that actually meshes with what the world sends you. If you’re color-blind, NASA won’t take you, no matter how much you may wish for it. But there will be another opening that is perfect for you—ifyou pay attention.


Deepak Chopra described this eloquently in an interview with Jean Houston. In the Vedanta, he explains, synchronicity is the condition of Ritambharapragya, and it has three elements:

Ritam is the word for rhythm, order of the Universe;

Bhara means”full of”;

Pragya means “mind.”

So, he whose mind, or she whose mind, is saturated with the rhythm of the cosmos. So when the elements and forces in you, and the elements and forces in the cosmos are totally aligned, then in that expression, in that field of almost choiceless awareness, a little subtle intention orchestrates its own fulfillment.2

Getting into this place—the space of synchronicity—is not as simple as wishing for something and then expecting it to appear. It involves aligning with the energies of the cosmos. We’ll be looking at how we can do that.

Things That Get In Our Way

Yes, there will be things that prevent us from accepting synchronicity into our lives, and we’ll have to take a good look at them in the second part of the book. This is important because if we know what traps our minds can set for us then we can avoid them more easily. It also has a more positive slant than just avoidance. When we see the errors we all can fall into, every one of us, we have the opportunity to grow our compassion. Our errors are not different from anyone else’s. Seeing our own anger, for example, can lead us to think again about whether anger is even necessary. Usually it isn’t.

Thinking in this way will inevitably cause us to have compassion for others’ anger. Similarly, noticing our own greed and longing can make us more open and generous to those who are in the grip of greed and desire. Witnessing how we dislike others can lead us back to love and to loving those who are stuck in the place of hatred. We forgive them, and at the same time we forgive ourselves. Then we can let go of those negative feelings. Getting free of all these ego demands is what we need to do if we are to welcome synchronicity fully into our lives.

The Shadow

If you’ve ever found yourself feeling unexpectedly angry, or sad, or lost, this is almost certainly an upsurge of emotion that comes from the Unconscious, from the Shadow part of you—the part of you that perhaps you’d prefer not to acknowledge. If we are really to get free enough to follow where synchronicity leads us, we will have to make the descent into the self and meet what Carl Jung called the Shadow Self.

If we don’t take steps to meet the Shadow Self, we cannot draw from its energy; instead we will fight it, exhausting ourselves. Think of it this way. If you have a terrifying dream, you can pretend it didn’t happen, but if it comes back again and again this may not be possible. If you still try to ignore it, you may well find you’re afraid to go to sleep at all, and that will soon ravage your health and happiness. Even sleeping tablets and alcohol won’t work after awhile. The dream, and the unconscious material it holds, has to be faced, acknowledged, and worked through, or peace cannot be reestablished. Only then can you become authentically who you are. This is the Shadow talking to you. It lets you know it’s there through dreams—and it also makes its presence felt when you move into a destructive, critical, or self-destructive frame of mind.

We can do this work before it becomes problematic, of course, and I’ll be giving you the necessary guidance in these pages to make this possible. And if this sounds frightening, don’t worry. We all have to meet the Shadow at some point in our lives, and we’ll find it’s more than ready to make friends with us, give us its gifts, and help us move forward. But we still have to meet it.


CHAPTER 2

The Guiding Hand

Synchronicity, Fate, and Your Future

In order to begin, paradoxically, we’ll need to take a few steps back and start with some specific examples of society’s prevailing attitudes to synchronicity, since they can shape our notions powerfully.

Here’s one: “Comes the hour, comes the man.” It’s an old saying. It’s rather reassuring, because it suggests that the right leader and inspirational thinker will emerge spontaneously at exactly the right moment, without any effort on our behalf. How lovely. Thinking like that could get us into a lot of trouble.

A better way to reformulate the idea might be to recognize that the right people will come forward at the precise moment they are needed only if we are already active in making sure we have a suitable pool of candidates, alert to what is likely to happen. That means we have to be cooperators with fate, not just passively acquiescent.

A more useful way to think about it can be found in the old Hindu saying, “When the student is ready the master appears.” That’s a rather different approach—one that also demands that we are participants in the process of personal growth.

This isn’t just a personal choice. It’s obvious that we will need good and alert people to help guide us through the changes ahead—it would be naïve to pretend that on a planet with energy crises, pollution problems, overpopulation, and nuclear proliferation that there will be no great challenges for us to face. The question is rather, how can we work with the unfolding future so that we can be sure it gives us the best possible outcome? How can we find our own place so that we are able to move into harmony with our own purpose and destiny?

What we’ll see is that when we move out of the insular ego space of “my country,” “my culture,” “my corner of the world,” and “my backyard,” then we can move into the heart-space that tells us we are all connected, and there can only be solutions based on that awareness and that respect. Once in the heart-space, a new relationship with the future is possible—one that we co-create. When we allow ourselves to get to this place, then huge changes, miraculous changes, can occur. No, we probably can’t stop the tides or the way the world spins on its axis, but we can change the way we are in the world. And at that point fate, destiny, or something we have no name for has an eerie habit of lending a hand.

We know this from personal experience. When we choose to “follow our bliss” (to use mythologist Joseph Campbell’s famous phrase), what we do may not always be easy, and it may even feel impossibly hard at times, but we know that the hand of fate will often reach out and give us some help at particularly delicate moments.

Carl Jung, who pioneered the use of the word synchronicity in the way we’re considering it here, felt that this was exactly what happened, although some of his followers prefer to say that synchronicity is a frame of mind only. To them it is the sort of situation when we start noticing specific events because we’re suddenly sensitized to them.

An example might be that if we’ve been talking about dogs, we suddenly start noticing all the dogs that seem to pop up in our daily lives. The contention is that those dogs had always been there, but we just started noticing them. The effect is, for some people, to think the dogs have magically appeared. There’s logic to this sort of analysis; and yet most of us are also only too well aware that this is not the whole of the equation—something bigger seems to be at issue.

Arthur Schopenhauer, the philosopher, was puzzled by this as well, and his essay “Transcendent Speculation on the Apparent Deliberateness in the Fate of the Individual” reflects this in its title.1 He asks why it is that, looking back over one’s life from the vantage point of old age, there so often seems to be a pattern to it that we could not discern at the time? He sees this and suggests that we create this pattern by using our unconscious will. Yet, we sense that there’s a much bigger question at issue than he knows how to prove. Why couldn’t we see this pattern earlier? And how would it have changed things if we had? And how does this unconscious will operate?

Most people don’t talk about this deeper level much—about those miraculous coincidences, or about opportunities that have suddenly opened up for them. Perhaps it’s a sense of embarrassment at seeming to boast about their good luck that stops them from shouting about it. Yet, I’d have to say that this idea is alive in our popular culture to a degree that is surprising, and in some unexpected places. It’s something we are reluctant to acknowledge, but which we all know about.

We have only to think of the many Hollywood movies, widely enjoyed and deeply loved, that hinge on the idea that when we are doing what we truly love, something that feels authentic to us, then miracles or inspirations come to help us. Think of The Natural, Field of Dreams, Forrest Gump, Slum Dog Millionaire, or any of your favorite movies. Then think of the coincidences, the twists of fate, the strange circumstances that move the characters to where they need to be for the story to resolve itself. We could dismiss this, and say it’s just plot manipulation by the writers to give us what we want. And that would be true. Hollywood knows how to make money off us. Or we could also say that we, the audiences, millions and millions of us, willingly accept this because it feels right. It corresponds to an inner reality that we already know about—even if we may not choose to believe it quite as strongly after we get out of the movie. That inner reality is about how fate and destiny will cooperate with us when we are on the authentic path of the heart.

Perhaps that’s why the greatest literature of the past three millennia or so has returned to this topic so often. Perhaps this is because it feels true to us, in our hearts, even though it seems counterintuitive.

Popular legends from all times and ages echo this, even if they are not “literature,” per se, but folk tales. The probably apocryphal story of Robert the Bruce, the Scots king who fought against the English, is a case in point. It has had an enduring charm for generations.

In the story, Robert the Bruce has lost yet another battle and is sitting in a cave trying to work out what went wrong. As he sits there, exhausted and depressed, he watches a spider crawl up its web. He brushes it aside. After all, he’s a king, and even kings on the run don’t put up with spiders. The next thing he knows the spider is back in the same place, still trying to make a web. He again brushes it aside and continues brooding. When he looks up some time later the spider is back again, laboring to create a web. Robert pauses. Suddenly he gets the message: never give up. Inspired, he goes back to campaigning and, as we know from history, frees Scotland from British domination. This could not have happened if he hadn’t been alert and listening to what the Universe was telling him. Perhaps the real lesson is twofold: never give up, and listen for the messages the Universe is sending you.2

Robert the Bruce died in A.D.1329. What’s interesting is that this tale is echoed by another from the far side of the world, which tells of the great ruler Tamerlane of Persia watching an ant climbing a grass stalk. It is in essence exactly the same tale. Tamerlane was born in A.D.1336, so the time period is very similar, too.3

An even older tale also covers the same theme. King Alfred of England, who died in A.D. 899, found himself in a similar situation. He, too, can’t seem to win his battles against the marauding Danes, and he’s on the run, dejected, sitting in a hut, and he’s been told to make sure the coarse oatcakes on the griddle don’t burn. We can already see a resemblance here to the other two tales, I’m sure. Well, Alfred spends so much energy brooding that, of course, the cakes burn, and there’s nothing for anyone to eat that night. The peasant woman who has given him shelter comes back and yells at him for spoiling their food. And at that point Alfred recognizes that he has a duty to make sure his people are fed and able to exist in peace. He gathers his wits and is inspired to renew a struggle that ultimately sees the Danish raiders brought under control. In England, King Alfred is still known as “Alfred the Great,” even though he was not the most powerful king of his era. Such is the respect he inspires that he is one of the few kings from that murky time period that almost every English person can identify.4

It really doesn’t matter if the tales are factually true or not; what matters is that they have articulated something that feels psychologically and spiritually true. This is quite simply that for those who are on a path of getting free (whether it be free of oppression, so that they can become who they need to be, or free of other ties), even the depths of defeat can provide inspiration. All we have to do is remain open to it. And above all we must not give in to despair, self-pity, or become passive. We are expected to be co-creators of the future.

At their center, all three stories have distant echoes in them of the Jesus story. The moment of defeat, the crucifixion, turned out to be the moment of greatest victory. The crosses and crucifixes in churches everywhere are the symbols of that transformation. What they tell us is that when we face defeat we may, in fact, be only just reaching the turning point that leads to victory. We descend to the darkest part of the self so that we can regain the energy that is there.

The mythic structure is essentially the same for all these stories. Behind that the main lesson is as we have already noticed: trust totally that you have a purpose, be alert to what comes, and work with what arrives.

In each tale the student was ready, and the teacher did appear—even if it was only a spider, or an ant, or a peasant woman shouting angrily about her burned food.


CHAPTER 3

Head Versus Heart

Flow and Force: Getting Your Freedom Back

At least two types of energy exist in our bodies at any one time. The first is the energy of the brain, of what we tend to call the mind. It can do complex calculations of all kinds; it can even fill in government forms. It is, therefore, a very superior energy, and no one denies it exists. The second is the energy of the heart. The heart is not merely a pump that circulates the blood; the heart is a powerful organ with a discernable electromagnetic field that is measurably more powerful than the one the brain produces.1 We all know there are some things that, in popular speech, we think of as coming from the brain, and there are other things that we feel come from the heart. Sometimes the two clash.

This split between head and heart is one of the major problems we face as human beings. The head has come to dominate our culture, as people rush to take advantage of each other, to amass wealth, and to collect things that provide solace for the ego. In the process they often leave the heart bereft—they have gained the whole world but lost their souls.

If we are to be fulfilled as humans, we may have to reverse this accepted orthodoxy that places the brain in control of everything, because it clearly does not always work for our long-term happiness. We may have to put the heart impulses first and the head impulses in auxiliary mode, helping us to find our true heart-selves. For when we are in the heart-space we can find our way to being in tune with a powerful energy in the Universe. I’ll call it being “in the flow,” but we could just as easily call it something else. Being in the flow requires us to work in harmony with destiny; it is an aspect of synchronicity. When we are in the flow—when we allow the Universe to use us for its own ends rather than self-aggrandizement—then we move in tune with destiny.

Flow and Force

Contrasting with the idea of flow is another term, which I call “force.” When we force things in life we insist that our way is the only way, and we do not allow any space for things to be otherwise. We don’t allow space for the happy accident or the fortunate discovery. It’s our way that takes precedence. When we do this the ego is in charge, and often the ego cannot see clearly enough what is needed, so the mission goes awry.

When we allow for flow, something entirely different happens. We leave space for the accidental. We listen for what is happening. Artists of all kinds do this when they start a drawing or a poem or a song and find that something that just happened along is exactly right. That smudge in the corner might be just what’s needed. The sound of the dog barking outside turns out to be perfect for the recording, or perhaps leads the artist into an entirely new and productive direction. This is “flow” as I’m using the term here.

Flow allows us to welcome the unusual, and not to reject something just because it doesn’t fit our preconceived notions. With preconceived notions we close our eyes to possibility. We say, in effect, that we don’t want what fate, or God, or the Universe, provides. Sometimes, when I’ve been working on a project I’ve had to remind myself to accept, and not reject. I have to remind myself to try less hard, rather than forcing ahead. Or perhaps someone comes into my life, and I may say, “I don’t have time for this person right now.” I can ignore this person easily if I just close off my heart. Or I can listen—and perhaps that person inspires me, and introduces me to someone else who inspires me farther. Things happen that I could never have predicted. If we accept this as the Hand of God, why refuse what it offers? After all, God knows lots more people than we do. Staying open is part of being in the flow, even if it looks at times like there’s no discernable direction. But the river knows where it is going. So don’t fight the river. Make friends with it. Use its energy for what you need.

Getting in the flow is not something that we have to learn; it is instead something that requires us to un-learn certain rather persistent habits of mind. These habits include worry, obsessing over details, and second-guessing ourselves. These are all things that get in our way, and they all come from the ego. They are things we do every day when we attempt to control the outcomes of what we do. Perhaps at such times we should remember Krishna’s advice to Arjuna in the sacred text the Bhagavad Gita: “Act selflessly, without any thought of personal profit.”2

OEBPS/images/3.jpg
THE PATH OF
SYNCHRONICITY

ALIGN YOURSELF WITH YOUR LIFE'S FLOW

Dr. Allan G. Hunter


OEBPS/images/9781844093908_cover.jpg
THE PATH OF
SYNCHRONICITY

ALIGN YOURSELF WITH YOUR LIEE'S‘ FLow

" DR ALLAN G. HUNTER


